
Domingo 28 de diciembre de 2014 DIARIO OFICIAL (Cuarta Sección)

CUARTA SECCION
SECRETARIA DE AGRICULTURA, GANADERIA, DESARROLLO

RURAL, PESCA Y ALIMENTACION
ACUERDO por el que se dan a conocer las Reglas de Operación de los programas de la Secretaría de Agricultura,
Ganadería, Desarrollo Rural, Pesca y Alimentación para el ejercicio fiscal 2015. (Continúa en la Quinta Sección)

(Viene de la Tercera Sección)

Artículo 436. Mecánica general de operación para el Incentivo al Proceso de Certificación de
Calidad.

I. La Unidad Responsable difundirá y promoverá los Incentivos al Proceso de Certificación de Calidad, a
través de sus oficinas centrales, las Direcciones Regionales y Unidades Estatales y mediante la página
electrónica www.aserca.gob.mx.

II. La Unidad Responsable publicará el Aviso correspondiente, mediante el cual dará a conocer a la
población objetivo, criterios, fecha de apertura de ventanilla y requisitos para la recepción de solicitudes.

III. Las organizaciones de productores interesadas, presentarán en la ventanilla autorizada en los
tiempos establecidos, la solicitud de inscripción al programa y la documentación de los requisitos establecidos
en el Aviso, a la cual se le asignará un folio de seguimiento y dictamen.

IV. En el caso de que la información esté incorrecta y/o haya faltantes de documentación, se notificará a
los solicitantes de los incentivos, dentro de un plazo de 30 días hábiles, la relación de la información
incompleta y/o de errores o inconsistencias detectados, para que subsanen la(s) omisión (es); quienes
contarán con 30 días hábiles después de recibir la notificación para corregir o aportar la información y/o
documentación complementaria. Subsanadas las omisiones y entregadas por los solicitantes se revisará
nuevamente la información y documentación y, si es satisfactoria, se les otorga la elegibilidad, notificándoles
la resolución por escrito a dichos solicitantes en un término de 30 días hábiles, posteriores de que fue
entregada la información y documentación complementaria.

V. En el caso de que no se hayan subsanado las omisiones por los solicitantes, en los tiempos
establecidos, la Unidad Responsable desechará el trámite, notificando a los solicitantes por los medios de
comunicación considerados en este Programa, sobre las causas que motivaron dicha resolución.

VI. Para aquellas solicitudes cuyo dictamen sea favorable, en la notificación se les dará la fecha para
que se presenten para la firma de la Carta de Adhesión.

VII. Los solicitantes del Incentivo al Proceso de Certificación de Calidad, una vez otorgada la elegibilidad,
deberán suscribir Carta de Adhesión en la fecha y lugar establecida por la Unidad Responsable, asimismo, los
dictámenes favorables se publicarán en la página electrónica de la Unidad Responsable: www.aserca.gob.mx

VIII. Para aquellas solicitudes cuyo dictamen sea favorable y haya suscrito Carta de Adhesión y el
participante no presente la información y/o documentación para el pago del incentivo correspondiente en los
tiempos establecidos en la normatividad aplicable, la Unidad Responsable desechará el trámite, notificando a
los solicitantes por los medios de comunicación considerados en este Programa, sobre las causas que
motivaron dicha resolución.

IX. Una vez que el participante haya concluido el Proceso de Certificación, obtendrá del Organismo
Certificador (OC) el certificado que así lo acredita; posteriormente acudirá a la Ventanilla autorizada en los
tiempos establecidos a presentar la documentación prevista en el Aviso para el pago del incentivo.

X. En el caso de que la información esté incorrecta y/o haya faltantes de documentación, se notificará a
los solicitantes de los incentivos, dentro de un plazo de 30 días hábiles, la relación de la información
incompleta y/o de errores o inconsistencias detectados, para que subsanen la(s) omisión (es); quienes
contarán con 30 días hábiles después de recibir la notificación para corregir o aportar la información y/o
documentación complementaria. Subsanadas las omisiones y entregadas por los solicitantes, se revisará
nuevamente la información y documentación y si es satisfactoria, se les otorga la elegibilidad, notificándoles la
resolución por escrito a dichos solicitantes en un término de 30 días hábiles, posteriores de que fue entregada
la información y documentación complementaria.

XI. En el caso de que no se hayan subsanado las omisiones por los solicitantes, en los tiempos
establecidos, la Unidad Responsable desechará el trámite, notificando a los solicitantes por los medios de
comunicación considerados en este Programa, sobre las causas que motivaron dicha resolución.

XII. Para aquellas solicitudes de pago cuyo dictamen sea favorable, La Dirección General (DG)
encargada de la ejecución del Incentivo, en coordinación con la Dirección de Pagos de Apoyos a la

 (Cuarta Sección) DIARIO OFICIAL Domingo 28 de diciembre de 2014

Comercialización (DPAC), elaboran el oficio de pago del Incentivo, para realizar la transferencia de recursos al
beneficiario.

XIII. La Coordinación General de Comercialización de la Unidad Responsable (CGC), en coordinación con
la DG y/o Dirección Regional, para efectos de supervisión y seguimiento de las solicitudes aprobadas,
procederá conforme a lo señalado en las Reglas de Operación y en el Aviso correspondiente.

XIV. El participante y/o beneficiario del Incentivo realizará lo siguiente:

a. Elabora escrito libre dirigido a la Coordinación General de Comercialización de la Unidad
Responsable (CGC), en el que manifiesta haber cumplido con el programa, haber recibido a satisfacción el
incentivo y que no se reserva derecho legal alguno, escrito que hará la función de carta de cierre finiquito.

b. Conservar y resguardar la documentación comprobatoria original de los incentivos otorgados, la cual
deberá estar ordenada y disponible para su revisión por parte de los órganos fiscalizadores y por la Secretaría
o la Unidad Responsable.

XV. Para el caso del incentivo a la Cultura de la Calidad, los requisitos y la mecánica operativa serán
establecidos por ASERCA mediante AVISO, atendiendo lo procedente en el presente artículo y lo aplicable a
incentivos a productores referidos en las presentes Reglas de Operación y su mecánica operativa.

Artículo 437. Proceso de operación para adquisición de coberturas

I.- Criterios generales para la instrumentación de los apoyos:

a) La Dirección Regional será la encargada de atender las solicitudes de información de los
participantes y de proporcionar, en su caso, la orientación o asesoría respecto de los criterios de elegibilidad y
requisitos generales; los procedimientos para la obtención de apoyos de coberturas; y los derechos y
obligaciones de los beneficiarios que se detallen en las Reglas de Operación.

b) El participante podrá obtener el formato oficial denominado Anexo I, publicado por la Secretaría en
las Reglas de Operación correspondientes y habilitado en su portal de Internet para su captura e interface con
el Sistema de Cobertura de Precios. En caso de que dicho formato no esté disponible en la aplicación, el
interesado podrá conseguirlo con el apoyo de la Dirección Regional o de la Dirección Estatal.

c) Los interesados en adquirir coberturas, ya sean de nuevo ingreso o de reingreso, deberán
proporcionar la información que se indique en las Reglas de Operación a la Dirección Regional, para que ésta
proceda a su revisión y verifique que cumplan con los requisitos aplicables a la modalidad o esquema de
cobertura en que soliciten inscribirse.

d) La Dirección Regional será quien determine la elegibilidad a los participantes que cumplan con los
requisitos. Una vez dictaminada la elegibilidad del participante, la Dirección Regional capturará en el Sistema
de Cobertura de Precios la información relativa al Anexo I, particularmente los referidos a los apartados II
“Registro de Inscripción para Incentivos”; III “Solicitud de Cobertura” y V “Datos de Liquidación”, y generará
una impresión para uso interno. El llenado de los apartados respectivos aplicará para todos los solicitantes de
apoyos. El Sistema de Cobertura de Precios asignará el número de participante y el folio de cobertura que
corresponda a cada solicitud.

e) La Dirección Regional será la responsable de la recepción, revisión, integración y resguardo o
custodia del soporte documental relativo a trámites vinculados con las coberturas incluidas en el Programa y
Componente respectivo.

f) La Dirección Regional solamente aceptará trámites de colocación, liquidación y pago de beneficios de
contratos de cobertura y, en su caso, los relacionados con contratos de cesión de derechos, que le presenten
los participantes ubicados en la zona geográfica que coincida con su ámbito de competencia y con su lugar de
adscripción. En ningún caso los referidos trámites se realizarán en Oficinas Centrales de ASERCA.

g) Mediante la formalización del Anexo I, apartado III “Solicitud de Cobertura”, el participante solicita y
autoriza la intervención de la Secretaría, a través de ASERCA, particularmente por medio de la unidad
administrativa de oficinas centrales, encargada de la operación de coberturas, para que lleve a cabo en su
nombre los actos necesarios para comprar, liquidar y administrar contratos de opciones sobre futuros; recibir y
administrar fondos; y, en general, para realizar cualquier actividad relacionada con los instrumentos que se
utilicen para la operación de coberturas, con lo cual da origen a que se ejerzan y devenguen los recursos
presupuestales asignados para colocación de coberturas. Dicha autorización tendrá como vigencia máxima el
mes de vencimiento de los contratos de opciones sobre futuro, establecido por el participante en el apartado
III de referencia.

h) La Dirección Regional solicitará la colocación y/o liquidación de las posiciones correspondientes a la
unidad administrativa de oficinas centrales, encargada de la operación de coberturas. Para que dichas
operaciones se realicen, éstas deberán ser tramitadas antes de las 12:00 horas en el caso del café y otros
productos que coticen en la Bolsa de Nueva York (hora de la Cd. México D.F.), y antes de las 12:45 horas

Domingo 28 de diciembre de 2014 DIARIO OFICIAL (Cuarta Sección)

para el caso de granos, oleaginosas, ganado bovino y porcino y otros productos que coticen en la Bolsa de
Chicago. Lo anterior, tomando en consideración que pueden existir cambios de horario con EE.UU., los cuales
se darán a conocer en la página de www.infoaserca.gob.mx.

i) Las Solicitudes de Cobertura serán tramitadas por la Dirección Regional en el mismo día en que sean
requeridas a través del Sistema de Cobertura de Precios, siempre y cuando dichas solicitudes cumplan con
los requisitos aplicables a la modalidad o esquema de cobertura inscrita.

j) La unidad administrativa de oficinas centrales, encargada de la operación de coberturas, a través de
las entidades financieras o corredurías, ejecutará la colocación y/o liquidación de los contratos de cobertura,
previamente solicitados y validados por la Ventanilla, con apoyo en el Sistema de Cobertura de Precios.

k) La Dirección Regional deberá remitir la información capturada mediante el formato oficial (Anexo I) a
la unidad administrativa de oficinas centrales, encargada de la operación de coberturas. En caso de requerir
algún cambio en los datos capturados en el Sistema de Cobertura de Precios, la Dirección Regional deberá
validar y solicitar dichos cambios por escrito a la unidad de referencia, quien, a su vez, ordenará a las áreas
correspondientes para que efectúen los cambios que estén justificados.

l) La Dirección de Registro y Control (DRC), integrante de la unidad administrativa de oficinas centrales
encargada de la operación de coberturas, deberá cotejar el “Cierre de Operación en Bolsa” contra el estado
de cuenta generado por la entidad financiera o correduría. En caso de encontrar diferencias, éstas deberán
ser notificadas de inmediato a la Dirección de Mercados Financieros (DMF) para que realice la corrección
pertinente, también integrante de la unidad administrativa de referencia.

m) La Dirección Regional enviará con posterioridad a la colocación y/o liquidación de contratos, copia del
Anexo I, “Solicitud para el Componente Incentivos a la Comercialización”, particularmente información
relacionada con el apartado III “Solicitud de Cobertura”, a la unidad administrativa de oficinas centrales,
encargada de la operación de coberturas. En su caso, también remitirá, el mismo día de la operación, copia
de las fichas de depósitos efectuados por los participantes a la DRC para su conciliación con el estado de
cuenta bancario.

n) La Dirección de Estudios y Análisis de Mercados (DEAM), que forma parte de la unidad
administrativa de oficinas centrales, encargada de la operación de coberturas, será la responsable de generar
las Tablas de Precios de Primas de Cobertura, y de difundirlas por medio del portal de Infoaserca.

o) Las Tablas de Precios de Primas de Cobertura deberán ser publicadas en el sitio
www.infoaserca.gob.mx y estar disponibles para consulta de los participantes, a más tardar, a las 9:00 a.m.
del día de la operación.

p) En el caso de que se soliciten informes sobre precios de futuros relacionados con los productos
incluidos en las Reglas de Operación, la DEAM deberá obtener estos datos por medio de consultas a las
fuentes confiables o plataformas de información contratadas.

q) Si por alguna razón la información requerida no estuviera disponible, la DEAM deberá verificar las
posibles causas de su inexistencia; para lo cual deberá revisar si esa circunstancia es imputable a las
condiciones del mercado o al proveedor de la información.

r) En el supuesto de que existan problemas técnicos que impidan conectarse con el proveedor de
información y que esta contingencia afecte la ejecución de alguno o algunos de los programas a cargo de la
unidad administrativa de oficinas centrales, encargada de la operación de coberturas, se pondrá en práctica,
en lo que resulte aplicable, la parte correspondiente de la siguiente prevención:

1. Para evitar inconsistencias en la información que se utiliza para el cálculo del “Promedio Olímpico” o
de las tablas de costos de coberturas, que pudieran ser ocasionadas por variaciones en los datos de los
cierres de contratos de futuros, generadas, a su vez, por solicitud de datos vía telefónica debido a
inestabilidad en la navegación, o cualquier otra plataforma de información, invariablemente la DEAM dejará
evidencia en un registro o control interno de las consultas que se realicen por esta vía para verificar los cierres
de contratos de futuros que se tomen como referencia para el cálculo del promedio y/o tablas en mención.

s) Una vez que se realiza la colocación de la cobertura, la entidad financiera o correduría reporta la
prima real de compra, misma que es capturada en el sistema, y de esta forma se conoce el costo real de la
cobertura en dólares.

t) Para conocer el costo real en pesos, la unidad administrativa de oficinas centrales, encargada de la
operación de coberturas, tiene que enviar los recursos a la (s) entidad (es) financiera (s) o correduría (s) para
cubrir el costo de las compras realizadas. Este proceso se realiza por dos vías: una, a través de la Tesorería
de la Federación (TESOFE), que remite los recursos del Gobierno Federal; y la otra, a través de Dirección
General de Administración y Finanzas, que envía los recursos depositados por los participantes.

 (Cuarta Sección) DIARIO OFICIAL Domingo 28 de diciembre de 2014

u) El envío tiene que ser en dólares americanos, dado que el costo es calculado en esa moneda por ser
una operación que se efectúa en los Estados Unidos de Norteamérica. Posteriormente se tiene que pedir el
tipo de cambio con base en el que se comprarán los dólares americanos, utilizando los pesos depositados por
los participantes para su remisión a las entidades financieras o corredurías.

v) Una vez que se conoce el tipo de cambio, éste es capturado en el sistema para hacer la conversión
del costo real en dólares al costo real en pesos. Es importante señalar que los participantes que depositan en
dólares americanos, se les da a conocer el costo real en ese tipo de moneda; por lo que cualquier diferencia a
favor o en contra tendrá que ser cubierta en dólares americanos.

w) Ya con el costo real en pesos, el sistema calcula el saldo del participante: si el costo real fue mayor a
su depósito, tendrá que depositar el diferencial; si el costo real es menor al depósito podrá solicitar el
reembolso del diferencial.

x) Al término de la jornada de operaciones en Bolsa, la Dirección Regional podrá verificar en el Sistema
de Coberturas de Precios el estatus de las operaciones tanto de compra como de liquidación que hayan sido
solicitadas durante el día de operación; una vez que éstas hayan sido validadas por la DRC (al día hábil
siguiente de la operación), la Dirección Regional podrá confirmar al participante si las operaciones solicitadas
fueron o no realizadas.

y) Visor de Coberturas. El participante podrá revisar el estado que guarda su solicitud de cobertura
(colocación, liquidación y pago) a través del llamado “Visor de Coberturas”. Para ingresar a esta aplicación
deberá contar con el número de folio de cobertura y dígito verificador asignados por el Sistema de Coberturas
de Precios, así como su Registro Federal de Contribuyentes (RFC), con homoclave, tal como lo dio de alta o
anotó en su solicitud de cobertura.

z) ASERCA no podrá decidir o cuestionar al participante sobre las decisiones que éste tome respecto a
la colocación o liquidación de sus contratos de coberturas, dentro de los periodos señalados en los avisos
publicados en el sitio www.aserca.gob.mx.

aa) En el supuesto de que no haya disponibilidad presupuestal para operar coberturas, en ningún caso la
unidad administrativa de oficinas centrales, encargada de la operación de coberturas, será responsable de
que los participantes no puedan tener acceso al apoyo para adquisición de coberturas.

bb) La unidad administrativa de oficinas centrales, encargada de la operación de coberturas, no podrá
reservar posiciones para ningún participante ya que la operación se efectuará a solicitud de parte de acuerdo
con la libre demanda; por lo que se ejecutará la colocación respetando el principio de “primero en tiempo,
primero en derecho”.

cc) La Coordinación General de Comercialización estará facultada para determinar el pago de los
eventuales beneficios de las coberturas de manera diferente a lo establecido en el inciso E de la fracción II de
este artículo.

II.- Criterios específicos para la compra y liquidación de coberturas, así como para el pago de
beneficios derivados de la operación de coberturas.

A.- Compra de coberturas:

1. Previa solicitud de la Dirección Regional, la unidad administrativa de oficinas centrales, encargada de
la operación de coberturas, a través de las entidades financieras o corredurías, formalizará la colocación de
los contratos de cobertura en el mercado de futuros. La Dirección Regional deberá revisar el cumplimiento de la
normatividad aplicable a los casos que se presenten para trámite y deberá resguardar la documentación
soporte de la cobertura (de acuerdo con la modalidad o esquema inscrito).

2. Compras de coberturas. En apego a las especificaciones de las Bolsas de Futuros, el participante
solicitará su cobertura en contratos, cuyas equivalencias se señalan en las Tablas de Precios de Primas de
Opciones, publicadas en el sitio www.infoaserca.gob.mx. El participante podrá cubrir como máximo el número
de contratos que resulte de convertir su producción estimada en el (los) predio(s) acreditado(s) establecida en
el contrato firmado para Agricultura por Contrato que así corresponda, asentada a su vez en el Anexo I.

3. La Dirección Regional podrá proporcionar los formatos oficiales a los participantes, generados a
través del registro del Anexo I, determinado y publicado por la Secretaría en las Reglas de Operación, y
habilitado en su portal de Internet para su captura e interface con el Sistema de Cobertura de Precios.

4. La Dirección Regional deberá verificar que el formato impreso, generado por el sistema, contenga los
datos referentes a Solicitud de Cobertura (compra y liquidación de cobertura), derivados de la información
capturada en los apartados II. “Registro de Inscripción para Apoyos”; III. “Solicitud de Cobertura”; y V. ”Datos
de Liquidación”, detallados en el Anexo I, se encuentre debidamente requisitado y firmado por el participante

Domingo 28 de diciembre de 2014 DIARIO OFICIAL (Cuarta Sección)

y/o representante legal, y suscrito por el Director Regional (o personal designado oficialmente por éste para
dicho fin).

5. La Dirección de Mercados Financieros (DMF) colocará los contratos de coberturas solicitados por el
participante a través de la Dirección Regional, con las Entidades Financieras que se encuentren en la lista
autorizada por ASERCA, para realizar las operaciones.

6. El participante deberá establecer el mes de vencimiento de su cobertura, tomando en cuenta que
todas las opciones vencen con un mes de anticipación al mes de vencimiento del contrato de futuro de
referencia, salvo para los contratos de ganado bovino y porcino que vencen en el mismo mes del contrato de
futuro.

7. El plazo máximo de cobertura para el productor o participante en periodo de siembra o en su caso de
engorda, será hasta doce meses; y para el productor o participante en periodo de comercialización, será de
cuatro meses, sin exceder los vencimientos que se estipulen en las Tablas de Precios de Prima de
Coberturas. En virtud de que los vencimientos de los contratos de futuros no corresponden a todos los meses
del año, el plazo de cobertura se ajustará al vencimiento más cercano del contrato de futuros, considerando la
fecha de compra asentada en el apartado III. “Solicitud de Cobertura” del Anexo I.

8. Los interesados pagarán el diferencial que resulte de restar del costo total de la cobertura el apoyo
que la Secretaría otorgue, según la modalidad de cobertura de que se trate.

Podrán contratar la cobertura a un precio diferente al propuesto por la unidad administrativa (mayor o
menor), en caso de opciones “put” o de opciones “call” con referencia a las tablas de primas publicadas en el
sitio www.aserca.gob.mx.

En ambos casos la unidad Administrativa aportará el porcentaje correspondiente a la modalidad de
cobertura ofrecida en los esquemas publicados por la misma correspondiente al precio sugerido.

El interesado deberá pagar el importe correspondiente al diferencial del precio de cobertura elegido.

El productor podrá contratar la cobertura a un precio dentro del dinero, cuando lo autorice la Unidad
Responsable, con el propósito de alcanzar, en su caso, el Ingreso Objetivo.

9. El participante, cuya modalidad o esquema de cobertura elegido involucre el pago de una parte
proporcional del costo del (os) contrato(s) de cobertura(s), deberá efectuar el depósito correspondiente en la
cuenta designada por ASERCA (ya sea en pesos o dólares americanos) el día de la operación, tomando como
base los costos que se obtengan de la Tabla de Precios de Primas de Coberturas, publicada en el sitio
www.infoaserca.gob.mx, para el día de solicitud y operación de la cobertura.

10. El depósito deberá ser efectuado por el participante en el mismo día de la operación. Dichos
depósitos se concentrarán en la(s) cuenta(s) bancaria(s) establecidas para este fin, tanto en pesos como en
dólares americanos; sólo se aceptarán depósitos en efectivo, transferencias bancarias y cheques que sean
del mismo banco donde se hará el depósito. No se admitirán depósitos condicionados a “salvo buen cobro”
(cheques). En el supuesto de que el participante no realice el pago correspondiente, no podrá llevar a cabo la
compra de los contratos de coberturas.

11. El comprobante bancario entregado por el participante deberá ser utilizado únicamente en la Entidad
Federativa donde se realizó el depósito; en caso de depósitos globales sólo serán válidos en el mismo día de
la compra y deberán corresponder al mismo participante. En caso de existir remanente no podrá ser utilizado
para cubrir futuras colocaciones; por lo que el participante deberá solicitar su reembolso.

12. Una vez tramitada la cobertura y que la entidad financiera (correduría) reporte la prima real de
colocación, la unidad administrativa de oficinas centrales, encargada de la operación de coberturas, calculará
el costo real de la cobertura con el fin de darlo a conocer al participante a través de la Dirección Regional. Si
del costo real se desprende un diferencial en contra del participante, éste deberá efectuar el depósito
respectivo a la cuenta de ASERCA; en caso contrario, de existir un saldo a su favor, podrá solicitar su
reembolso a través de la ventanilla correspondiente. Cabe aclarar que el depósito se realizará al participante
que compró la cobertura.

13. Para que la colocación pueda realizarse, la Dirección Regional le precisará al participante que deberá
formalizar la entrega del Anexo I, apartado III. “Solicitud de Cobertura” en la Dirección Regional
correspondiente, en los siguientes horarios: a) el caso del café, algodón y otros productos que coticen en la
Bolsa de Nueva York antes de las 11:30 am (hora de la Cd. México D.F.), y b) antes de las 12:45 horas para
el caso de granos, oleaginosas, ganado bovino y porcino y otros productos que coticen en la Bolsa de
Chicago. Asimismo, la Dirección Regional deberá solicitar la colocación a la DMF; para el primer caso, antes
de las 11:45 hrs. (hora de la Cd. de México) y para el segundo, antes de las 12:45 hrs. Hay que considerar

 (Cuarta Sección) DIARIO OFICIAL Domingo 28 de diciembre de 2014

que pueden existir cambios de horario con EE.UU., que rigen las principales bolsas de futuros en ese país, los
cuales se darán a conocer en la página de www.infoaserca.gob.mx

14. La Dirección Regional, una vez capturada la petición de compra y en los horarios de referencia, la
confirmará, vía sistema y vía telefónica, con la DMF. Esta dirección de área, con base en las peticiones de
compra enviadas por la Dirección Regional a través del Sistema de Coberturas, llevará a cabo la colocación
de contratos de coberturas con la(s) entidad(es) financiera(s) o correduría(s), también vía sistema y vía
telefónica, o a través del medio que se establezca.

15. Cuando una persona moral requisite el Anexo I, apartado III. “Solicitud de Cobertura”, la Dirección
Regional deberá registrar el número de productores que presuntamente se beneficiarán con dicha cobertura
(considerando el volumen inscrito) en el Sistema de Cobertura de Precios, en el cual se anotará el registro de
dicha operación. El número de productores registrados deberá corresponder con el dato asentado en el
formato vinculado con el apartado II.g. del anexo correspondiente.

Con la finalidad de evitar duplicidad de los beneficiarios de los programas correspondientes, ASERCA
implementará una Base de Datos Única que deberá contener información suficiente para identificar a los
beneficiarios de los esquemas antes referidos, así como los detalles sobre cada operación realizada,
incluyendo al menos la siguiente información:

a) Cobertura a productores: nombre del productor, tipo de opción, fecha de vencimiento, número de
contratos, precio promedio de ejercicio, prima ponderada, delta, costo total (USD), costo total (MXN), % de
subsidio de la prima.

b) Cobertura a consumidores: nombre del consumidor, tipo de opción, fecha de vencimiento, número de
contratos, precio promedio de ejercicio, prima ponderada, delta, costo total (USD), costo total (MXN), % de
subsidio de la prima.

c) Operación contraparte/broker: nombre de contraparte o broker, tipo de operación, número de
contratos, monto total operado (USD), monto total operado (MXN)

El precio promedio de ejercicio y la delta podrá aplicar para el caso de coberturas propias para la
protección de precios a nivel nacional.

Asimismo, ASERCA dará pleno acceso vía remota y en tiempo real a FIRA, FND y AGROASEMEX a la
referida base de datos para fines de poder realizar cualesquiera consultas y registros de beneficiarios y de
operaciones.

16. Con la finalidad de evitar duplicidad en la estadística de productores beneficiados, en el caso de que
una misma persona moral solicite coberturas en más de una ocasión y los productores beneficiados sean los
mismos (respecto de un mismo ciclo agrícola), los datos de estos productores sólo se reportarán en la primera
colocación. Para las coberturas subsecuentes el participante deberá señalar que este dato ya fue informado,
debiendo indicar el folio de la cobertura a través del cual se proporcionó dicha información.

17. La Dirección Regional no dará trámite a ningún Anexo I, apartado III. “Solicitud de Cobertura” si el
participante no le informa lo señalado en los dos numerales que anteceden.

18. La Dirección Regional deberá contar con una base de datos de dichos participantes, la cual deberá
incluir, al menos, la siguiente información: Folio de PROCAMPO o de Registro de Predio Comercialización;
nombre; número de productores beneficiados; superficie y producción. En caso de que los entes fiscalizadores
u otras unidades administrativas internas y externas requieran de dicha información, ésta deberá ser
reportada por la Dirección Regional, o en su caso y por razones de proximidad con los entes fiscalizadores,
podrá auxiliarse en la unidad administrativa de oficinas centrales, encargada de la operación de coberturas,
para que ésta sea el conducto.

19. La fecha de compra asentada en el Anexo I, en el apartado III. “Solicitud de Cobertura”, deberá ser la
correspondiente al día en el cual se realizó la operación.

Para comprobar que la compra de la cobertura fue realizada de manera exitosa, la Dirección Regional
emitirá la “Notificación de Compra”, la cual deberá contener la fecha del día en que se realizó la operación y
cuya copia entregará al participante.

20. Al término de la jornada de operaciones en Bolsa, la Dirección Regional podrá verificar en el Sistema
de Coberturas de Precios las operaciones tanto de compra como de liquidación que fueron solicitadas durante
el día de operación, una vez que éstas hayan sido validadas por la unidad administrativa de oficinas centrales,
encargada de la operación de coberturas, para constatar el estatus que guarda cada una de dichas
operaciones. Esta información estará disponible para los interesados en la Dirección Regional.

21. El participante podrá revisar el estado que guarda su solicitud de cobertura para colocación y/o
liquidación de contratos a través del llamado “Visor de Coberturas”, que es una herramienta informática que le

Domingo 28 de diciembre de 2014 DIARIO OFICIAL (Cuarta Sección)

permite conocer el estatus de su posición (colocación, liquidación y pago). Podrá ingresar a esta aplicación
con el número de folio de cobertura y dígito verificador asignados por el Sistema de Coberturas de Precios, y
su Registro Federal de Contribuyentes (RFC), con homoclave, tal como lo dio de alta o anotó en su solicitud
de cobertura.

22. En el mismo día en que se realice el trámite de la cobertura, la Dirección Regional deberá enviar, vía
electrónica, el Anexo I, apartado III. “Solicitud de Cobertura” y la ficha de depósito en caso de que aplique, a la
DMF. Asimismo, enviará copia de los comprobantes de depósito a la DRC para que ésta realice la conciliación
con los estados de cuenta del banco y poder corroborar que el depósito fue efectuado.

23. La Dirección Regional deberá validar con certeza la captura de los montos en el sistema antes de
cerrar sus procesos; para que si detecta un error en la captura, lo corrija en el momento para no afectar el
proceso de generación del costo real. Esta validación deberá ser de manera inmediata para poder reanudar el
proceso de informar a los participantes su costo real, cuando se cuente con el tipo de cambio real, y el estatus
de sus depósitos (si tienen adeudo o saldo a favor).

24. La Dirección Regional deberá informar a los participantes que verifiquen si los recursos que
depositaron realmente salieron de su cuenta, con el fin de evitar el tener fichas de depósito pero no los
recursos en la cuenta de ASERCA.

25. La Dirección Regional no deberá permitir que los participantes depositen para un mismo folio
diferentes tipos de moneda, es decir, si el primer depósito fue efectuado en dólares americanos y existe una
diferencia en contra del participante, la diferencia deberá ser depositada en dólares americanos y no en
pesos; y viceversa, si el depósito fue hecho en pesos, cualquier diferencia deberá ser manejada en pesos no
en dólares. Asimismo, la Dirección Regional deberá validar o verificar el tipo de moneda que va a capturar.

26. En caso de que el depósito realizado por el participante aparezca rechazado por el banco o bien que
éste no sea identificado por la DRC, esta dirección de área deberá informar de esta situación a la Dirección
Regional y a la DMF de forma inmediata. La Dirección Regional, a su vez, deberá notificar de inmediato al
participante, quien deberá realizar nuevamente el depósito en un plazo no mayor de dos días hábiles
posteriores a la notificación. Una vez que la Dirección Regional reciba el comprobante de dicho pago, ésta
deberá notificar y enviar copia del comprobante a la DMF y a la DRC tan pronto cuente con dicho documento.

27. En caso de reincidencia en el rechazo del depósito o bien que el participante no lo realice en el plazo
señalado en el numeral anterior, la Dirección Regional informará a la unidad administrativa de oficinas
centrales, encargada de la operación de coberturas y solicitará, vía Sistema y a través de la DMF, la
cancelación de la posición en el mercado de futuros correspondiente.

28. En el supuesto del numeral que antecede, la unidad administrativa de oficinas centrales, encargada
de la operación de coberturas, deberá notificar por escrito a la Dirección Regional, debiendo esta última
enviarle un reporte escrito de hechos en un plazo máximo de 3 días hábiles. El eventual valor de venta de la
posición liquidada será enterado por ASERCA a la TESOFE al cierre mensual correspondiente.

29. Cuando el participante realice un depósito menor al costo de la cobertura, lo anterior una vez que la
unidad administrativa de oficinas centrales, encargada de la operación de coberturas, concilie las operaciones
correspondientes a la compra de los contratos de cobertura, solicitados por el participante a través de la
Dirección Regional, y resulte un costo mayor al depósito realizado por el participante, ASERCA, a través de la
unidad administrativa citada, informará a la Dirección Regional para que notifique al participante y realice el
depósito por esta diferencia, a más tardar siete días hábiles posteriores a la notificación recibida por éste.

30. En los casos en los que el participante haya realizado un depósito mayor al costo de la cobertura
correspondiente, o bien, que por alguna causa no se realice la compra de la misma, deberá solicitar por
escrito su reembolso a la Dirección Regional, para lo cual proporcionará los datos bancarios que
correspondan, durante el período de Apertura de Ventanilla o una vez que la Ventanilla haya cerrado.

31. Reembolso. Para tramitar una solicitud de reembolso, el participante deberá realizar las gestiones
solamente en la Dirección Regional (Ventanilla) en la que colocó la cobertura dentro del ejercicio fiscal que
coincida con el año en el que compró su cobertura; en caso contrario, la unidad administrativa de oficinas
centrales, encargada de la operación de coberturas, enterará dichos recursos a la TESOFE de acuerdo con la
normatividad aplicable. El proceso que se seguirá para el trámite de reembolso, es el siguiente:

a. Casos en que el depósito sea mayor al costo de la cobertura.

a.1. El participante, usualmente, efectúa el depósito de su cobertura con base en los costos publicados en
la página electrónica de Infoaserca el día de la compra .La Dirección Regional solicita su compra y corrobora
que el depósito sea igual o mayor al costo de la cobertura.

 (Cuarta Sección) DIARIO OFICIAL Domingo 28 de diciembre de 2014

a.2. En caso de que el depósito sea mayor al costo de la cobertura, la Dirección Regional le notifica al
participante para que formule por escrito la petición de reembolso.

a.3. La solicitud de reembolso deberá contener los datos bancarios, los cuales servirán de referencia para
que la unidad administrativa de oficinas centrales, encargada de la operación de coberturas, pueda llevar a
cabo la operación de reintegro.

a.4. La Dirección Regional transmitirá la petición por escrito, mediante la cual informará del monto de
depósito en demasía, a la unidad administrativa de oficinas centrales, encargada de la operación de
coberturas, con copia para la DRC.

a.5. La DRC verificará que los depósitos se vean reflejados en los estados de cuenta bancarios, tomando
como referencia el monto y la fecha del depósito.

a.6. La unidad administrativa de oficinas centrales, encargada de la operación de coberturas, tramitará,
mediante oficio, el reembolso con los datos del beneficiario ante la Dirección General de Administración y
Finanzas (DGAF); una vez efectuado, se enviará el comprobante respectivo a la Dirección Regional que lo
solicitó.

b. Casos en que la compra de la cobertura no se realice.

b.1. En caso de que la compra de cobertura no se realice, la Dirección Regional se comunicará, vía
telefónica, con la DMF para la confirmación de esta circunstancia; la DMF le ratificará a la Dirección Regional
que la compra no se formalizó; la Dirección Regional le notificará al participante esta información con el fin de
que él pueda solicitar el reembolso del depósito realizado.

b.2. Una vez que el participante solicite el reintegro del depósito operado, la Dirección Regional
transmitirá la petición por escrito a la unidad administrativa de oficinas centrales, encargada de la operación
de coberturas, con copia a la DMF, y esta última a la DRC para que proceda a reembolsar la cantidad
correspondiente al depósito previamente realizado por el participante.

b.3. La DRC localizará los depósitos efectuados en los estados de cuenta bancarios, tomando como
referencia el monto y la fecha del depósito.

b.4. La unidad administrativa de oficinas centrales, encargada de la operación de coberturas, tramitará,
mediante oficio, el reembolso con los datos del beneficiario ante la DGAF; una vez efectuado, se enviará el
comprobante respectivo a la Dirección Regional que lo solicitó.

b.5. Una vez cerrada la Ventanilla, el participante tendrá como plazo máximo 30 días hábiles, después del
cierre de ventanillas, para solicitar el reembolso de su aportación; de no ser así, la Dirección Regional
solicitará a la unidad administrativa de oficinas centrales, encargada de la operación de coberturas, el
reembolso de los recursos no operados al número de cuenta bancaria proporcionado por el participante en el
apartado II. “Registro de Inscripción para Incentivos”.

b.6. En caso de que la DRC notifique a la DMF que la cuenta aportada por el participante contiene datos
incorrectos y que no es posible llevar a cabo el reembolso, la unidad administrativa de oficinas centrales,
encargada de la operación de coberturas, notificará a la Dirección Regional esta situación quien, a su vez, la
hará del conocimiento del participante para que proporcione el número de cuenta bancaria con datos
correctos.

c. Casos en el que el participante no realice el depósito del diferencial del costo de la cobertura.

c.1. Si el participante no realiza el depósito faltante para cubrir el costo total de la cobertura dentro del
plazo de los siete días hábiles posteriores a la notificación, la unidad administrativa de oficinas centrales,
encargada de la operación de coberturas, girará instrucciones a la DMF para que sea cancelada la cobertura.
De los posibles ingresos obtenidos, esta unidad recuperará su aportación en primera instancia; en segundo
lugar, el participante hasta el monto de su aportación; y en caso de haber excedente, éste será enterado a la
TESOFE.

c.2. En ningún caso podrán utilizarse remanentes de depósitos para cubrir colocaciones de diferentes
días de operación.

32. La DMF no realizará la colocación de las posiciones en caso de que se presente alguna circunstancia
de mercado ajena a ASERCA que no lo permita (“fast trading”, límites a la alza o a la baja, suspensión de
actividades, poca liquidez en el mercado, bajo o inexistente interés abierto, etc.), así como por volatilidad en el
mercado de futuros, en los siguientes supuestos:

a. Coberturas para granos y oleaginosas: La prima del mercado sea superior en un 5% respecto a la
prima presentada en las Tablas de Precios de Primas de Cobertura publicada por ASERCA.

Domingo 28 de diciembre de 2014 DIARIO OFICIAL (Cuarta Sección)

b. Coberturas para ganado bovino y porcino, café y algodón: La prima del mercado sea superior en un
3% respecto a la prima presentada en las Tablas de Precios de Primas de Cobertura publicada por ASERCA.

c. En caso de otro tipo de cobertura la colocación estará en función de los límites máximos que reporte
la correduría previa solicitud por escrito que formule la DMF.

Estos criterios no aplican en los casos en que la colocación de la opción put y call se realice de manera
simultánea.

33. Al cierre de mercado, la DMF registrará en el Sistema de Cobertura de Precios el valor obtenido de
las operaciones realizadas, marcando el estatus de aquellas que no fueron colocadas, a fin de que la
Dirección Regional las identifique inmediatamente en dicho sistema e informe, a su vez, a los participantes.

34. La DMF entregará diariamente el “Cierre Diario de Operaciones” a la DRC, con el resumen de las
colocaciones por producto y especificaciones del contrato para su conciliación.

35. Por su parte, la DRC revisará el “Cierre Diario de Operaciones” con el Estado de Cuenta de cada
entidad financiera o correduría y notificará, de forma inmediata a la DMF cualquier diferencia que encuentre, la
cual deberá ser conciliada entre ambas direcciones de área.

36. El primer día hábil de cada semana, la DRC elaborará el reporte de las operaciones de colocación
realizadas durante la semana inmediata anterior, en el cual se especificarán las comisiones que le
correspondan a cada entidad financiera o correduría.

37. Rolado o rebalanceo (Cambios de Vencimiento, Precio de Ejercicio y Modalidad). En los casos en que
lo requiera y justifique el participante, podrá solicitar por escrito a la Dirección Regional el Rolado o rebalanceo
de las posiciones cubiertas inicialmente (operación de rolado o rebalanceo sujeta a realizarse con la misma
entidad financiera o correduría, en la que se llevó a cabo la colocación inicial) a un mes de vencimiento y/o un
precio de ejercicio diferentes, correspondientes a su posición colocada de forma inicial, previa revisión y
validación por la Dirección Regional.

El mes de vencimiento y/o precio de ejercicio deberá estar incluido en las Tablas de Precios de Primas de
Coberturas vigentes para el día del rolado o rebalanceo, tomando en consideración que el resultado de la
liquidación del contrato original se destinará para la adquisición del nuevo vencimiento, y de presentarse un
diferencial del costo de la cobertura para el nuevo contrato, éste será cubierto por cuenta del participante. En
todo caso, tomando en cuenta que el tiempo de la cobertura original, el plazo máximo que el participante
puede solicitar es de 12 meses, para la solicitud del rolado o rebalanceo, lo podrá hacer hasta 4 meses
posteriores, lo anterior, sin rebasar el plazo máximo establecido desde la primera toma de coberturas.

En caso de que las circunstancias lo ameriten, la Unidad Responsable (ASERCA) podrá ampliar los plazos
antes señalados; para lo cual emitirá el comunicado correspondiente.

En reasignación de posiciones de cobertura entre modalidades, tipos de cobertura o coberturas
previamente colocadas, se seguirá el principio de primeras entradas, primeras salidas.

Si a raíz de la operación de liquidación y compra del nuevo contrato existiera un diferencial a pagar, éste
deberá ser cubierto en su totalidad por el participante.

En caso contrario de existir diferencial a favor se depositará al participante, una vez que dé cumplimiento a
las condiciones determinadas para el pago de beneficios en la modalidad correspondiente a la posición a la
que se roló.

Para este último caso la Dirección Regional deberá enviar por escrito la solicitud de la transferencia del
diferencial a favor del participante con los datos personales, y de la cuenta bancaria, la cual deberá ser en
pesos, una vez que se haya dado cumplimiento al contrato.

B.- Liquidación de coberturas.

1. El participante podrá solicitar la liquidación de su cobertura conforme a la modalidad, esquema, y/o
avisos que ASERCA publique en la página electrónica: www.aserca.gob.mx. La liquidación podrá ser total o
parcial de acuerdo con sus necesidades. Para estos efectos, presentará ante la Dirección Regional el Anexo I,
apartado V. “Datos de Liquidación”, que contiene los detalles de la liquidación solicitada.

2. La unidad administrativa de oficinas centrales encargada de la operación de coberturas, a través de
la DMF; llevará a cabo las liquidaciones en la(s) Entidad(es) Financiera(s), en las cuales se realizaron las
colocaciones de los contratos, previa solicitud de la Dirección Regional mediante el Sistema de Coberturas, a
petición del participante a través del Anexo I apartado V. “Datos de Liquidación”

 (Cuarta Sección) DIARIO OFICIAL Domingo 28 de diciembre de 2014

3. Para comprobar que la liquidación de la cobertura fue realizada de manera exitosa, la Dirección
Regional emitirá la “Notificación de Liquidación”, la cual deberá contener la fecha del día en que se realizó la
operación y cuya copia entregará al participante.

4. En caso de que la Dirección Regional no reciba del participante el formato del Anexo I, apartado V.
“Datos de Liquidación”, por medio del cual solicite la liquidación, en un término de diez días hábiles antes de la
fecha de vencimiento del contrato de opciones sobre futuros establecido por la Bolsa respectiva, la unidad
administrativa de oficinas centrales, encargada de la operación de coberturas, procederá a su liquidación,
ejecutándola en cualquiera de los días posteriores a este plazo y hasta el vencimiento del contrato.

5. La Dirección Regional deberá verificar que el Anexo I, apartado V. “Datos de Liquidación” se
encuentre debidamente requisitado y firmado por el participante o representante legal.

6. Para todas aquellas operaciones de cobertura que incluyan como requisito el registro y la validación
de contratos de compra-venta a término entre el comprador y el vendedor, Las Partes que firmaron el
contrato, en forma independiente, podrán decidir la liquidación de sus posiciones anticipadamente, sí así
conviene a sus intereses y de acuerdo con los periodos señalados en los Avisos de Apertura de Ventanilla de
Registro publicados en el sitio de internet www.aserca.gob.mx. En este supuesto, la unidad administrativa de
oficinas centrales, encargada de la operación de coberturas, conservará el producto de las posiciones hasta
en tanto no se hayan cumplido las obligaciones pactadas en el contrato de compraventa.

7. En caso de que cualquiera de Las Partes incumpla los términos pactados en el contrato de
compraventa, la unidad administrativa en cita podrá suspender, previa solicitud de la Dirección Regional, las
operaciones de cobertura y podrá retener cualquier producto derivado de las mismas, previa notificación a Las
Partes, respetando su derecho de audiencia y dejando a salvo los derechos a que hubiere lugar. La unidad
administrativa de referencia documentará el incumplimiento y, en su caso, concertará las acciones entre Las
Partes para otorgar la compensación correspondiente a La Parte afectada, o podrá depositar judicialmente el
recurso retenido para que en su momento pueda operar como compensación a La Parte afectada.

8. La Dirección Regional registrará la(s) peticiones de liquidación derivadas de los “Datos de
Liquidación” del participante, contenidos en el Anexo I, en el Sistema de Cobertura de Precios para su
operación, una vez que dicha Dirección Regional cumpla con las etapas de envío de la documentación de las
operaciones de compra, éstas serán validadas por la DMF a través de dicho sistema.

9. La Dirección Regional capturará la petición de liquidación, vía sistema, en el Anexo I, en el apartado
V “Datos de Liquidación”, antes señalado, publicado en las Reglas de Operación, en los mismos horarios para
la compra de la cobertura señalados en el punto 11 del apartado A “Compra de Coberturas” y confirmará, vía
telefónica, los datos de la petición con la DMF.

10. La DMF llevará a cabo la liquidación de contratos de coberturas con la(s) entidad(es) financiera(s) o
correduría(s), vía telefónica, o a través del medio que se establezca, con base en las peticiones de liquidación
remitidas por la Dirección Regional a través del Sistema de Cobertura de Precios.

11. Con sustento en la Ley Monetaria de los Estados Unidos Mexicanos, cada siete días, las eventuales
recuperaciones y probables beneficios de la Secretaría y del participante serán calculados por la unidad
administrativa de oficinas centrales, encargada de la operación de coberturas, tomando como referencia el
valor en dólares convertidos al equivalente en moneda nacional, con apoyo en el tipo de cambio interbancario
preferencial vigente en el momento del retiro de los recursos de la entidad financiera o correduría.

C.- Pago de beneficios derivados de la operación de coberturas:

1. Beneficio. Se entenderá como beneficio de la operación de cobertura a la compensación monetaria
generada por el movimiento de precios en el mercado de futuros; para el caso de opciones “put,” por
movimientos a la baja; y en opciones “call”, por movimientos a la alza.

2. Para el pago de beneficios, la Dirección Regional recibirá y validará la documentación del participante
para confirmar la cantidad de contratos acreditados y poder solicitar el pago de beneficios. Asimismo,
autorizará y enviará las peticiones de pago por medio del Sistema de Cobertura de Precios a la DMF para su
validación con apoyo en el mismo sistema; la DMF lo turnará a la DRC para el trámite correspondiente.

3. Participante. Por participante se deberá entender a la persona física o moral que es el tenedor titular
del derecho real o subjetivo, siendo en el presente caso aquél a quien le parará perjuicio o beneficio en su
patrimonio el resultado del comportamiento bursátil y al que en primer término le aplicará el reembolso de la
parte que le corresponda. Una vez que el participante presente en la Dirección Regional la documentación
señalada en cada Esquema para acreditar la comercialización, podrá solicitar el pago de los eventuales

Domingo 28 de diciembre de 2014 DIARIO OFICIAL (Cuarta Sección)

beneficios derivados de las coberturas, los cuales serán aplicados conforme a las especificaciones de cada
uno de los esquemas publicados.

4. La fecha asentada en el Anexo I, en el apartado V. “Datos de Liquidación”, deberá coincidir con la
registrada en el día en que se realizó la operación. La fecha de “Solicitud de Pago” podrá ser posterior a la
fecha en la que la posición fue liquidada.

5. Para el pago de los beneficios, la Dirección Regional tramitará ante la unidad administrativa de
oficinas centrales, encargada de la operación de coberturas, la solicitud de pago. Es importante señalar que la
solicitud de pago deberá incluir los siguientes datos: fecha de solicitud; folio de cobertura; número de
contratos a pagar; nombre del beneficiario; institución bancaria donde se hará el depósito; cuenta CLABE; tipo
de moneda; y deberá estar firmada por el responsable de la Dirección Regional y/o Estatal. Cabe señalar que
la citada unidad administrativa no interviene en la selección de las cuentas de los beneficiarios, sino que
solamente opera las cuentas autorizadas por ASERCA mediante las instancias correspondientes.

6. En caso de que la cuenta o CLABE, proporcionada por la Dirección Regional a la DMF para realizar
el pago de beneficios a través del Sistema de Cobertura de Precios, sea reportada como inválida por el banco,
la DRC notificará por escrito a la DMF y a la Dirección Regional esta situación en el mismo día en que la
Subdirección de Tesorería de ASERCA informe de este hecho, para que, a su vez, la Dirección Regional
recabe con el participante la información correcta. Cuando la nueva información sea enviada a la DMF y a la
DRC, podrá esta última volver a solicitar la instrucción de pago a la DGAF. En este supuesto no podrá
atribuirse a ASERCA el retraso del pago de beneficios.

7. En todas las modalidades de cobertura el monto del reembolso de la aportación realizada por la
Secretaría, será determinado por la unidad administrativa de oficinas centrales, encargada de la operación de
coberturas.

8. Prima real. El cálculo de la distribución de los beneficios que resulten de la liquidación de coberturas
será sobre la prima real, entendida ésta como el valor que la entidad financiera (correduría) reporta el mismo
día en que realiza la operación de compra y/o liquidación en la bolsa de commodities.

9. El pago de beneficios de las coberturas liquidadas se hará al participante considerando el principio de
primeras posiciones liquidadas, primeras posiciones pagadas; y podrá realizarse en moneda nacional o en
dólares americanos. En caso de solicitar el pago de contratos liquidados en ejercicios fiscales diferentes, la
Dirección Regional deberá enviar de forma separada a la DMF, la cantidad de contratos que correspondan a
cada ejercicio en la Solicitud de Pago respectiva.

10. Cuando el participante solicite el pago de los beneficios en dólares americanos, deberá informarlo
desde la liquidación de la cobertura y establecerlo en el apartado V. “Datos de Liquidación” del Anexo I de
referencia. Cabe destacar que de no realizarse la precisión expresa desde la liquidación, el pago se realizará
en moneda nacional.

11. La DMF entregará a la DRC de forma cotidiana el “Cierre Diario de Operaciones” con el resumen de
las liquidaciones por producto y especificaciones del contrato para su conciliación.

12. Por su parte, la DRC cotejará el “Cierre Diario de Operaciones” con el Estado de Cuenta de cada
entidad financiera o correduría y notificará, de forma inmediata, cualquier diferencia a través del Sistema de
Cobertura de Precios que deberá de ser conciliada entre ambas direcciones de área.

13. El primer día hábil de cada semana, la DRC elaborará el reporte de las operaciones de liquidación
efectuadas durante la semana inmediata anterior, en el cual se especificarán las comisiones que le
correspondan a cada entidad financiera o correduría.

14. El retiro de los recursos monetarios derivados del valor de la liquidación de posiciones previamente
conciliadas, deberá ser solicitado por la unidad administrativa de oficinas centrales, encargada de la operación
de coberturas, a cada entidad financiera o correduría por escrito, indicando el número de cuenta
compensadora. El procedimiento para el manejo de los recursos se realizará en apego a lo previamente
establecido por Las Partes en el instrumento jurídico correspondiente.

15. El pago de beneficios generados por posiciones liquidadas podrá ser solicitado por el productor o
persona moral (a través de su representante legal), y se hará de la siguiente manera:

a) La Dirección Regional enviará las solicitudes de liquidación y de pago a la unidad administrativa de
oficinas centrales, encargada de la operación de coberturas y ésta generará y gestionará el pago de
beneficios ante la Dirección General de Administración y Finanzas (DGAF).

 (Cuarta Sección) DIARIO OFICIAL Domingo 28 de diciembre de 2014

b) Si el participante solicita el pago de beneficios en dólares, esta operación será realizada mediante
transferencia bancaria a través de las Instituciones Financieras que operan con ASERCA siempre y cuando el
participante tenga abierta una cuenta en dólares con alguna de estas instituciones bancarias.

c) Si el participante solicita el pago en dólares y no dispone de una cuenta abierta con alguna de las
instituciones financieras señaladas en el punto anterior, este beneficio se otorgará por medio de cheque. Este
título o documento de valor será emitido por la Subdirección de Tesorería de la DGAF y lo entregará al
participante en las oficinas de dicha unidad administrativa. Cabe precisar que los cheques, de acuerdo con el
artículo 181 de la Ley General de Títulos y Operaciones de Crédito, serán válidos dentro de los quince días
naturales que sigan al de su fecha si fueren pagaderos en el mismo lugar de su expedición.

d) Si el participante solicita el pago de beneficios en moneda nacional, esta operación será efectuada
mediante transferencia bancaria, según la instrucción contenida en el oficio de pago generado por la unidad
administrativa de oficinas centrales, encargada de la operación de coberturas, a través de las instituciones
bancarias autorizadas por ASERCA.

16. Con sustento en la Ley Monetaria de los Estados Unidos Mexicanos, cada siete días, las eventuales
recuperaciones y probables beneficios de la Secretaría y del participante serán calculados por la unidad
administrativa de oficinas centrales, encargada de la operación de coberturas, tomando como referencia el
valor en dólares convertidos al equivalente en moneda nacional, con apoyo en el tipo de cambio interbancario
preferencial vigente en el momento del retiro de los recursos de la entidad financiera o correduría.

17. De acuerdo con el artículo 36 de la Ley del Servicio de Tesorería, los depósitos al cuidado o a
disposición del Gobierno Federal prescribirán en dos años contados a partir de la fecha en que legalmente
pudo exigirse su devolución por el depositante; por lo tanto, con sustento en esta base normativa, se
establece un período máximo de dos años para que el participante pueda reclamar a ASERCA el pago de
beneficios generados por posiciones liquidadas de acuerdo con los folios de cobertura que les hayan sido
asignados, una vez que acredite la comercialización de sus productos.

18. Es pertinente reiterar que se establece que el pago de los posibles beneficios de la cobertura podrá
ser solicitado por el productor o persona moral (a través de su representante legal), una vez que se requisiten
los documentos comprobatorios de la comercialización objeto de cada esquema para los casos que aplique;
en consecuencia, para efectos de establecer el cómputo de dos años, el plazo se contará a partir de la fecha
de expiración o vencimiento del contrato de cobertura y que, por ende, deja de cotizar en Bolsa.

19. Una vez concluido este periodo de dos años contados a partir de la fecha de expiración del contrato,
ya no se podrán pagar ni reclamar dichos beneficios, por lo que éstos serán enterados a la TESOFE, de
acuerdo con la normativa y trámites administrativos aplicables. Es importante señalar que serán las
Ventanillas de ASERCA las encargadas de dar seguimiento al pago de beneficios y notificar al participante si
está próximo el entero de los mismos a la TESOFE.

20. Cesión de Derechos de los Beneficios de las Coberturas.- El participante podrá ceder los beneficios
que se generen de las coberturas contratadas, siempre y cuando se presente ante la Dirección Regional el
consentimiento del participante a través de un Contrato de Cesión de Derechos conforme al Anexo XLVI,
incluido en las Reglas de Operación, el cual deberá estar firmado por quien haya signado la solicitud de
cobertura. Sólo en esta forma la Dirección Regional podrá reconocer el pago de los beneficios a nombre del
cesionario.

C1.- Pago de beneficios de coberturas para el caso de fracciones de contratos.

1. Para el último contrato de cobertura a pagar al participante, si la comprobación de la comercialización
es menor a volumen del contrato completo (127.006 toneladas en maíz, 136.078 en trigo, etc.), se pagará al
participante la parte proporcional del valor que le corresponda de la liquidación de dicho contrato. Lo anterior
queda expresado matemáticamente como sigue:

 A= Beneficios de la cobertura del contrato completo (considerando, ya el descuento de la
recuperación de costos de ASERCA, en caso de que así proceda).

 B = Tamaño del contrato expresado en toneladas.

 C = Volumen comprobado inferior al volumen total del contrato, expresado en toneladas.

 P = Monto a pagar por el volumen comprobado.

2. La fracción se pagará a partir de la comprobación de comercialización de una tonelada.

Domingo 28 de diciembre de 2014 DIARIO OFICIAL (Cuarta Sección)

3. La Dirección Regional será la responsable de realizar el cálculo del monto a pagar para el volumen
comprobado inferior al volumen total del contrato.

4. Para el caso de contratos fraccionados inicialmente por volumen de aportación.

a) Se determinará al inicio de la colocación de contratos enteros, el número de productores con su
volumen de aportación en fracción.

b) La fracción se pagará a partir de la comprobación de comercialización de volumen registrado
inicialmente.

c) El participante deberá entregar el Anexo XLVI (cesión de derechos).

D.- Cancelación de coberturas.

1. En caso de cancelación de coberturas, la Dirección Regional deberá notificarlo a la unidad
administrativa de oficinas centrales, encargada de la operación de coberturas, para que se proceda a liquidar
dicha posición; dicho aviso deberá incluir las razones que motivan la cancelación. En caso de que la
cancelación sea a petición del participante éste deberá entregar un escrito a la Dirección Regional
correspondiente con la justificación, dicho escrito se anexará a la petición de la Dirección Regional.

2. Una vez recibida la solicitud de cancelación por parte de la Dirección Regional, la unidad
administrativa de oficinas centrales, encargada de la operación de coberturas deberá girar instrucciones por
escrito a la DMF y DRC, para que se cancele la posición en el mercado de futuros y se actualice el soporte
documental respectivo.

3. En caso de que se generen beneficios por la cobertura cancelada, éstos se aplicarán en primer
término al reembolso del costo aportado por ASERCA (incluyendo comisiones); en segundo, para devolver la
aportación realizada por el participante (sólo en el caso de que éste haya realizado algún depósito para dicha
cobertura) y las utilidades netas serán a favor de ASERCA. Los recursos recuperados por ASERCA (costo y
utilidades) serán enterados a la TESOFE tomando como referencia el cierre mensual correspondiente.

4. En caso de que proceda el reembolso de recursos al participante, la Dirección Regional deberá
informar por escrito a la DMF las especificaciones de la cuenta bancaria para realizar el depósito y, a su vez,
la DMF lo comunicará a la DRC para que esta última proceda a solicitar el depósito ante la DGAF.

5. En el caso que la cancelación sea pérdida total, si es a petición del participante deberá cubrir el costo
de la aportación de ASERCA y comisiones, si la cancelación es a petición de la Dirección Regional será
cubierta por ASERCA.

E.- Pago de beneficios de coberturas ante incumplimientos.

E.1 Agricultura por contrato

1. En caso de que exista incumplimiento en la entrega/recepción del volumen contratado, la Unidad
Responsable, a través de la Dirección Regional que corresponda, podrá pagar a la parte afectada, hasta la
totalidad de los beneficios generados por la cobertura, que correspondan al volumen incumplido, optando por
la posición propia o la de la contraparte, en su caso.

 Lo anterior, siempre y cuando se acredite la comercialización del producto elegible con un tercero, y
se cumplan los requisitos que se señalan en el número siguiente, exceptuando a los consumidores.

A partir del Ciclo Agrícola otoño-invierno 2013/2014, lo anterior siempre y cuando se acredite la
comercialización del producto elegible con un tercero, y se cumplan los requisitos que se señalan en el
número siguiente.

2. Para el cobro de los beneficios que correspondan al volumen incumplido, el participante afectado por
el incumplimiento deberá cubrir ante la Dirección Regional, los requisitos que se señalan a continuación:

a) Solicitud de pago de beneficios de la cobertura ante el incumplimiento, dirigida al Director Regional,
en la que se especifique:

i. Si se opta por los beneficios que correspondan a la posición propia o a la de la contraparte,

ii. El Folio del contrato de compraventa a término y los folios de la cobertura contratada,

iii. El ciclo agrícola, estado de origen, tipo de grano, y, en su caso variedad.

iv. El volumen por el cual se solicita el pago de beneficios de cobertura.

b) A partir del ciclo agrícola otoño-invierno 2013/2014, comprobante fiscal y comprobante de pago que
acredite el volumen comercializado con un tercero, exceptuando a los consumidores.

 (Cuarta Sección) DIARIO OFICIAL Domingo 28 de diciembre de 2014

c) Finiquito sobre el cumplimiento del contrato firmado por las partes, conforme se establece en el
presente componente.

3. Los beneficios de las posiciones que no se paguen serán enterados a la TESOFE, conforme a la
normatividad aplicable.

E.2 Coberturas no contractuales

Considerando que las coberturas de precios se adquieren sobre volúmenes estimados, mismos que
pueden diferir de los obtenidos, el pago de los eventuales beneficios del volumen que no se llegara a
cosechar, se limitará al reembolso de la aportación del participante sobre el costo de la prima.

III. Instrumentación de esquemas de “cobertura especial” y/o “propia”

a) La puesta en marcha del Esquema de “Cobertura Especial” y/o “Propia” obedecerá a situaciones
contingentes o coyunturales relacionada con la producción o comercialización de productos agropecuarios; a
las solicitudes de los gobiernos estatales, entre otros.

b) ASERCA publicará el Esquema de “Cobertura Especial” y/o “Propia” a través de la página electrónica
www.infoaserca.gob.mx, así como a través de las Direcciones Regionales a más tardar el día hábil siguiente a
su autorización.

c) La población objetivo a la cual estará dirigido el Esquema de “Cobertura Especial” y/o “Propia” deberá
ser señalado en el documento de autorización, pudiendo estar dirigido a productores, compradores y/o
consumidores de productos agropecuarios.

d) Todos los participantes que cumplan con los requisitos del Esquema de “Cobertura Especial” y/o
“Propia” en cuestión, serán susceptibles de ser inscritos por la Dirección Regional. En ningún caso ASERCA
será responsable de que debido a la falta de disponibilidad presupuestal o incumplimiento de volumen
autorizado o término de vigencia del Esquema de “Cobertura Especial” y/o “Propia”, algunos participantes no
puedan obtener la inscripción.

e) En ningún caso ASERCA podrá reservar posiciones para ningún participante, ya que la operación se
efectúa a solicitud de parte de acuerdo a libre demanda; por lo que se realizará la colocación respetando el
principio de “primero en tiempo, primero en derecho”.

f) La Dirección Regional será la responsable de realizar la inscripción sólo para aquellos participantes
que hayan cumplido con los requisitos aplicables al esquema en cuestión.

g) ASERCA podrá operar Esquemas de “Cobertura Especial” y/o “Propia” para los cuales se fijen
montos fijos de apoyo, los cuales serán determinados de acuerdo al valor de la liquidación de las posiciones y
del volumen objetivo. En este caso los beneficiarios de la cobertura recibirán el ingreso de coberturas de
acuerdo al volumen registrado en la Dirección Regional. La supervisión y aplicación de dichos pagos será
vigilada directamente por la Dirección Regional.

IV.- Enteros a la TESOFE.

A.- Recuperaciones.

1. La unidad administrativa de oficinas centrales, encargada de la operación de coberturas, realizará
enteros a la TESOFE de los recursos recuperados derivados de la operación del Programa y Componente
relacionado con adquisición de coberturas. Asimismo, podrá solicitar ante dicha tesorería una ampliación
presupuestal para su utilización en la compra de nuevas coberturas.

2. El entero se realizará de acuerdo con la normativa aplicable en el mes siguiente al cierre del mes
calendario; en dicho entero se incluirán las recuperaciones de las coberturas liquidadas en el periodo
operativo. Se entenderá por “periodo operativo” aquel lapso de tiempo en que se integran las liquidaciones
que hayan sido operadas y cuyos recursos hayan ingresado a ASERCA, pudiendo incluir liquidaciones de días
de más de un mes calendario. Se destaca que este periodo no corresponde al mes calendario.

3. En el entero se incluirán las recuperaciones por concepto de cancelaciones que hayan sido
informadas por la Dirección Regional en el “periodo operativo” y de las coberturas canceladas por
incumplimiento en la operación comercial; en dado caso, la responsabilidad de la unidad administrativa de
oficinas centrales, encargada de la operación de coberturas, consiste en realizar el entero de acuerdo con la
normativa aplicable en el mes que corresponda, independientemente de la fecha en que la cobertura haya
sido liquidada.

Domingo 28 de diciembre de 2014 DIARIO OFICIAL (Cuarta Sección)

4. Se realizará el entero de los intereses generados en las cuentas aperturadas para el depósito de los
recursos generados por la liquidación, una vez que se descuenten las comisiones cobradas por las
Instituciones Bancarias.

B.- Beneficios generados por posiciones liquidadas, no reclamados por los participantes.

1. La unidad administrativa de oficinas centrales, encargada de la operación de coberturas, efectuará
enteros a la TESOFE de los recursos correspondientes a beneficios generados por posiciones liquidadas, no
reclamadas por los participantes en el periodo establecido de dos años en el que legalmente pudieron exigir
su devolución;

2. Para establecer el cómputo de dos años, el plazo se contará a partir de la fecha de expiración del
contrato;

3. Para efectuar los cálculos correspondientes, se hará uso de las herramientas informáticas de que se
disponga en el momento de dicha operación.

Artículo 438. Modificación de periodos.- La Unidad Responsable podrá modificar los periodos
establecidos, respecto a la operación del componente Incentivos a la Comercialización, sólo en los casos de
que exista una justificación por caso fortuito o causas de fuerza mayor, o de carácter presupuestal y/u
operativo; modificación que se dará a conocer mediante Aviso que deberá publicar en su página electrónica:
www.aserca.gob.mx.

Mecánica general de los incentivos a la ampliación y modernización de la infraestructura comercial

Artículo 439. La operación del presente subcomponente deberá observar lo siguiente:

1. La difusión y promoción de los Incentivos a la Ampliación y Modernización de la Infraestructura
Comercial lo llevará a cabo la Unidad Responsable en oficinas centrales, direcciones regionales, y estatales,
así como a través de la página electrónica: www.aserca.gob.mx.

2. La fecha de apertura de la ventanilla: La Unidad Responsable dará a conocer a través de su página
electrónica, mediante publicación del Aviso correspondiente, el cual informará a la población objetivo, criterios
y requisitos para la recepción de solicitudes.

3. La población objetivo interesada podrá presentar en las oficinas centrales, Direcciones Regionales y/o
estatales de la unidad responsable, la solicitud de inscripción al programa en los tiempos que se establezcan y
con la documentación y los requisitos establecidos en las Reglas de Operación y en el Aviso correspondiente,
a la cual se le asignará un folio para su seguimiento y dictamen.

4. En el caso de que la información esté incorrecta y/o haya faltantes de documentación, se notificará a
los solicitantes de los incentivos, dentro de un plazo de 30 días hábiles, la relación de la información
incompleta y/o de errores o inconsistencias detectados, para que subsanen la(s) omisión (es); quienes
contarán con 30 días hábiles después de recibir la notificación para corregir o aportar la información y/o
documentación complementaria. Subsanadas las omisiones y entregadas por los solicitantes se revisará
nuevamente la información y documentación y, si es satisfactoria, se les otorga la elegibilidad, notificándoles
la resolución por escrito a dichos solicitantes en un término de 30 días hábiles, posteriores de que fue
entregada la información y documentación complementaria.

5. En el caso de que no se hayan subsanado las omisiones por los solicitantes, en los tiempos
establecidos, la Unidad Responsable desechará el trámite, notificando a los solicitantes por los medios de
comunicación considerados en este Programa, sobre las causas que motivaron dicha resolución.

6. Para aquellas solicitudes cuyo dictamen sea favorable, en la notificación se les dará la fecha para
que se presenten para la firma del Convenio y su Anexo técnico, en el cual se establecerá el calendario de
entrega de los recursos presupuestales.

7. Los solicitantes, una vez otorgada la elegibilidad, podrán suscribir el Convenio y su anexo técnico en
la fecha y lugar establecida por la Unidad Responsable.

8. Para aquellas solicitudes cuyo dictamen sea favorable, se haya suscrito el Convenio y su anexo
técnico y el participante no presente la información y/o documentación para el pago del incentivo
correspondiente en los tiempos establecidos en la normatividad aplicable, la Unidad Responsable desechará
el trámite, notificando a los solicitantes por los medios de comunicación considerados en este Programa,
sobre las causas que motivaron dicha resolución.

9. La Coordinación General de Comercialización de la Unidad Responsable (CGC) en coordinación con
la DG y/o Dirección Regional, para efectos de supervisión y seguimiento de las solicitudes aprobadas,
procederá en lo aplicable a lo señalado en las Reglas de Operación y en el Aviso correspondiente.

 (Cuarta Sección) DIARIO OFICIAL Domingo 28 de diciembre de 2014

10. El participante y/o beneficiario del Incentivo realizará lo siguiente:

a. Formular conjuntamente con ASERCA los finiquitos respectivos, a más tardar cuarenta y cinco días
naturales después de la conclusión de la ejecución del proyecto del convenio de concertación siempre y
cuando ASERCA haya aprobado satisfactoriamente el informe final que integra el cierre físico-financiero
previo al finiquito.

b. Elabora escrito libre dirigido a la Coordinación General de Comercialización de la Unidad
Responsable (CGC), en el que manifiesta haber cumplido con el programa, haber recibido a satisfacción el
incentivo y que no se reserva derecho legal alguno, escrito que hará la función de carta de cierre finiquito.

c. Conservar y resguardar la documentación comprobatoria original de los incentivos otorgados, la cual
deberá estar ordenada y disponible para su revisión por parte de los órganos fiscalizadores y por la Secretaría
o La Unidad Responsable.

Mecánica de operación del esquema de Capacitación e información comercial

Artículo 440. La Mecánica de operación del esquema de Capacitación e información comercial será en los
siguientes términos:

I. La difusión y promoción del Esquema de Capacitación e Información Comercial lo llevará a cabo la
Secretaría, a través de la Unidad Responsable en oficinas centrales y sus direcciones regionales, así como a
través de la página electrónica: www.aserca.gob.mx.

II. Las organizaciones de productores presentarán en las oficinas centrales y/o regionales de la Unidad
Responsable la solicitud de inscripción al Esquema y los requisitos establecidos en el Artículo 428, de estas
Reglas de Operación, a la cual se le asignará un folio para su seguimiento y dictamen.

III. La Unidad Responsable Central o las direcciones regionales notificarán a las organizaciones de
productores sobre el dictamen a sus solicitudes y proyectos, según el ingreso de la solicitud, en un término de
30 día hábiles. Para aquellas solicitudes cuyo dictamen sea favorable, en la notificación se les dará la fecha
para que se presenten para la firma del convenio respectivo, en el cual se establecerá el calendario de
entrega de los recursos presupuestales; asimismo, los dictámenes favorables se publicarán en la página
electrónica de la Unidad Responsable: www.aserca.gob.mx

IV. Para efectos de supervisión y seguimiento de los proyectos aprobados, ASERCA las realizará con la
participación de la delegación de la Secretaría, las Direcciones Regionales y las propias organizaciones de
productores.

V. La Unidad Responsable formulará un Padrón tanto de “Instructores de los “Cursos Básicos,
Avanzados y de Especialidad”, así como de “Técnicos Especializados en Procesos Comerciales”, conforme a
la información que le proporcionen, en escrito libre, las organizaciones de productores, el cual servirá de
apoyo y consulta para la capacitación y los servicios y asistencia técnica especializada que otorga este
Esquema, el cual estará disponible en la página electrónica de ASERCA: www.aserca.gob.mx.

Sección II

Del Componente Promoción Comercial y Fomento a las Exportaciones

Artículo 441. Población Objetivo del Componente.- El Componente Promoción Comercial y Fomento a
las Exportaciones contará con las siguientes

I. De los Proyectos de Promoción Comercial

Personas morales constituidas conforme a la legislación mexicana, cuya actividad preponderante sea la
producción, procesamiento, transformación, empaque, comercialización o promoción de los productos del
sector agroalimentario mexicano, incluyendo los de las plantas de ornato, así como de los ingredientes
tradicionales utilizados en la gastronomía mexicana, que justifiquen estar vinculados a una fase del Sistema
Producto o cadena productiva.

II. Del Fomento a las Exportaciones

Personas físicas de nacionalidad mexicana o las morales constituidas conforme a la legislación mexicana,
cuya actividad preponderante sea la producción, procesamiento, transformación, empaque, comercialización o
promoción de los productos del sector agroalimentario mexicano, incluyendo los de las plantas de ornato, así
como de los ingredientes tradicionales utilizados en la gastronomía mexicana, que justifiquen estar vinculados
a una fase del Sistema Producto o cadena productiva.

Domingo 28 de diciembre de 2014 DIARIO OFICIAL (Cuarta Sección)

Así mismo, podrán presentar solicitud, las personas morales que en calidad de representación de sujetos
que pueden participar presencialmente o a través de la exposición de su producto perteneciente a la población
objetivo como beneficiarios directos.

Artículo 442. Conceptos de Apoyo y Montos Máximos.- El Componente Promoción Comercial y
Fomento a las Exportaciones Contará con los siguientes incentivos:

De los Proyectos de Promoción Comercial:

Los montos máximos de los conceptos que se indican a continuación, los cuales serán parte integrante de
los proyectos que presenten los solicitantes, serán otorgados previa suscripción de los instrumentos jurídicos
correspondientes

 (Cuarta Sección) DIARIO OFICIAL Domingo 28 de diciembre de 2014

Domingo 28 de diciembre de 2014 DIARIO OFICIAL (Cuarta Sección)

 (Cuarta Sección) DIARIO OFICIAL Domingo 28 de diciembre de 2014

Del Fomento a las Exportaciones a Través de Eventos Comerciales Nacionales e Internacionales:

Mediante la participación de ASERCA en Eventos Comerciales Nacionales e Internacionales, se
promoverá e impulsará la oferta de productos del Sector Agroalimentario a través de los siguientes incentivos:

CONCEPTO SERVICIOS MONTOS MÁXIMOS

Eventos Comerciales
Nacionales.

a) Animación musical (incluye
presentación artística y/o
acompañamiento);

b) Diseño de la imagen
institucional del pabellón;

c) Diseño y construcción del
pabellón (incluye módulos de
exhibición, área de degustación
y/o área de negocios);
d) Elaboración de directorios de
expositores;

e) Invitaciones (incluye diseño,
impresión y envío);
f) Maestro de ceremonias;

g) Material promocional (incluye
promoción genérica de
exportación del sector
agroalimentario, y/o específica de
la participación de beneficiarios);
h) Memoria fotográfica;

i) Montaje, supervisión y
desmontaje;

j) Renta de equipo (para el
registro de los visitantes);
k) Renta de equipo audiovisual;

l) Renta de espacio de
exhibición (incluye renta del
espacio o recinto ferial y/o registro
de expositores);
m) Renta de mobiliario;

n) Servicio de chef, barista,
catador, sommelier y/o mixólogo.

o) Servicio de logística;

p) Servicio para la realización de
eventos gastronómicos (incluye
ambientación).
q) Servicios profesionales; y

r) Video memoria y/o entrevistas
a productores.

ASERCA cubrirá hasta el 100%
del costo total de los servicios
para el desarrollo del evento en el
que participe, sin rebasar los
$20’000,000.00 (veinte millones
de pesos 00/100 M.N.).

Eventos Comerciales
Internacionales

a) Animación musical (incluye
presentación artística y/o
acompañamiento);

b) Diseño de la imagen
institucional del pabellón;

c) Diseño y construcción del
pabellón (incluye módulos de
exhibición, área de degustación
y/o área de negocios);

ASERCA cubrirá hasta el 100%
del costo total de los servicios
para el desarrollo del evento en el
que participe, sin rebasar los
$20’000,000.00 (veinte millones
de pesos 00/100 M.N.).

Domingo 28 de diciembre de 2014 DIARIO OFICIAL (Cuarta Sección)

d) Elaboración de directorios de
expositores;

e) Envío de muestras (incluye
embalaje y logística, y/o envíos
diplomáticos);

f) Invitaciones (incluye diseño,
impresión y envío);

g) Material promocional (incluye
promoción genérica del sector
agroalimentario y/o específica de
la participación de beneficiarios);

h) Memoria fotográfica;

i) Montaje, supervisión y
desmontaje;

j) Publicidad del pabellón
mexicano;

k) Renta de equipo (para el
registro de los visitantes);

l) Renta de equipo audiovisual;

m) Renta de equipo de cómputo
y/o servicios de internet;

n) Renta de espacio de
exhibición (incluye renta del
espacio o recinto ferial, registro de
expositores, seguros y/o
membresías);

o) Renta de mobiliario;

p) Servicio de chef, barista,
catador, sommelier y/o mixólogo;

q) Servicio de degustación;

r) Servicio de logística;

s) Servicio de traducción;

t) Servicio de transporte;

u) Servicio para la organización
de talleres de trabajo y seminarios
(incluye conferencistas, maestros
de ceremonias y/o servicio de
cafetería);

v) Servicio para la realización de
eventos gastronómicos (incluye
ambientación);

w) Servicios para mesas de
negocios;

x) Servicios profesionales;

y) Servicios requeridos de
acuerdo a las normas locales
(todos aquellos servicios que se
tengan que contratar para cumplir
con las normas del país o ciudad
donde se lleve a cabo el evento);
y

z) Video memoria y/o entrevistas
a productores.

 (Cuarta Sección) DIARIO OFICIAL Domingo 28 de diciembre de 2014

Degustaciones Nacionales o en
el Extranjero

a) Animación musical (incluye
presentación artística y
acompañamiento);
b) Diseño del área de
degustación (incluye instalación,
equipamiento, ambientación y
renta de mobiliario);
c) Envío de muestras;

d) Invitaciones (incluye diseño,
impresión y envío);
e) Material promocional (incluye
promoción genérica de
exportación del sector
agroalimentario y/ o específica de
la participación de beneficiarios);
f) Memoria fotográfica;

g) Renta de equipo de cómputo
y/o servicio de internet;

h) Renta de espacio de usos
múltiples;

i) Servicio de catering (incluye
honorarios de chef, barista,
catador, sommelier y/o mixólogo y
adquisición de insumos);
j) Servicio de monitoreo,
medición y seguimiento;

k) Servicio para la recepción y
atención de invitados;

l) Servicios profesionales;

m) Servicios requeridos de
acuerdo a las normas locales
(todos aquellos servicios que se
tengan que contratar para cumplir
con las normas del país o ciudad
donde se lleve a cabo el evento);
y

n) Video memoria y/o entrevistas
a productores.

ASERCA cubrirá hasta el 100%
del costo total de los servicios
para su desarrollo, sin rebasar los
$2’000,000.00 (dos millones de
pesos 00/100 M.N.)

Misiones Comerciales dentro y
fuera de México.

a) Animación musical (incluye
presentación artística y
acompañamiento);
b) Envío de muestras (incluye
embalaje y logística, y/o envíos
diplomáticos)
c) Inscripción en cursos (incluye
seminarios y/o congresos)
d) Invitaciones (incluye diseño,
impresión y envío);
e) Maestro de ceremonias o
moderador;

f) Material promocional (incluye
promoción genérica del sector
agroalimentario, o específica de la
participación de beneficiarios y/o
gastos por concepto de
patrocinio);

ASERCA cubrirá hasta el 100%
del costo, sin rebasar
$4’000,000.00 (cuatro millones de
pesos 00/100 M.N.) y/o
$500,000.00 (quinientos mil pesos
00/100 M.N.) por participante.

ASERCA cubrirá hasta el 70% del
costo total de los servicios de
pasaje y hospedaje por
beneficiario/Hasta dos personas
por empresa por unidad
Productiva (UP) por misión sin
rebasar los $500,000.00
(quinientos mil pesos 00/100 M.N.)
al año por UP.

Domingo 28 de diciembre de 2014 DIARIO OFICIAL (Cuarta Sección)

g) Renta de espacio de usos
múltiples (incluye renta de
mobiliario y/o montaje,
supervisión y desmontaje de
instalaciones);
h) Servicio de agencia (incluye
coordinación y organización de
agendas y/o mesas de negocio;
relaciones públicas, estrategias
de mercadotecnia y publicidad);
i) Servicio de agencia para
transporte;

j) Servicio de catering;

k) Servicio de chef, barista,
catador, sommelier y/o mixólogo;

l) Servicio de monitoreo,
supervisión, medición y
seguimiento de resultados;

m) Servicios profesionales;

n) Servicio de traducción;

o) Servicio para la organización
de seminarios (talleres y/o
sesiones de trabajo);
p) Servicios requeridos de
acuerdo a las normas locales
(todos aquellos servicios que se
tengan que contratar para cumplir
con las normas del país o ciudad
donde se lleve a cabo el evento);

q) Video memoria y/o entrevistas
a productores; y

r) Visitas técnicas y/o de campo.

s) Servicios de hospedaje; y

t) Servicios de transportación.

Desarrollo de Valor Agregado y
Capacidades Comerciales.

a) Renta de espacio de usos
múltiples (incluye renta de
mobiliario y/o montaje,
supervisión y desmontaje de
instalaciones y/o servicio de
cafetería);

b) Servicio de consultoría
(incluye capacitación y asesoría
especializada en acceso a
mercados nacionales e
internacionales, competitividad,
código de barras, registro de
marca, entre otros.);

c) Servicio de diseño (incluye
imagen de marca, logo, diseño o
rediseño de etiqueta, definición de
envase o empaque de línea,
diseño gráfico de envase o
empaque, folleto, díptico o
recetario, página web, entre
otros.)

ASERCA cubrirá hasta el 100%
del costo total de los servicios
para el desarrollo del incentivo,
sin rebasar los $20’000,000.00
(veinte millones de pesos 00/100
M.N.)

 (Cuarta Sección) DIARIO OFICIAL Domingo 28 de diciembre de 2014

d) Servicio de impresión (Incluye
etiquetas y folletos);

e) Servicio para la organización
de seminarios (incluye talleres,
foros, conferencias y congresos
especializados); y

f) Video memoria y/o entrevistas
a productores.

Foros, Congresos y/o
Seminarios.

a) Conferencistas y/o maestro de
ceremonias;

b) Inscripciones con acceso
ilimitado al programa de
conferencias, paneles, entre
otros;

c) Renta de equipo de audio y
video;

d) Renta de espacio (incluye
salón o sala de conferencias y/o
servicio de cafetería;

e) Renta de mobiliario para el
desarrollo del foro, congreso y/o
seminario;

f) Servicio de logística; y

g) Video memoria y/o entrevista
a productores.

ASERCA cubrirá hasta el 100%
del costo total de los servicios
para su desarrollo, sin rebasar los
$4’000,000.00 (cuatro millones de
pesos 00/100 M.N.)

Para inscripciones a foros,
congresos y/o seminarios
nacionales e internacionales, se
apoyará hasta 5 personas por
empresa por unidad productiva,
sin rebasar $20,000.00 (veinte mil
pesos 00/100 M.N.).

Ruedas de Negocios

a) Centro de Negocios (incluye
servicios de diseño, construcción,
montaje, supervisión y/o
desmontaje del centro de mando);

b) Renta de equipo de cómputo e
Internet.

c) Renta de equipo de audio y
video;

d) Renta de salón o sala de
conferencias.

e) Renta de mobiliario.

f) Servicio de agencia (incluye
coordinación y organización de
agendas y/mesas de negocio;
relaciones públicas, estrategias
de mercadotecnia y publicidad).

g) Inscripciones (incluye acceso
ilimitado al programa de
conferencias, paneles, entre
otros);

h) Personal de apoyo logístico y;

i) Video memoria y/o entrevista
a productores.

ASERCA cubrirá hasta el 100%
del costo total de los servicios
para su desarrollo, sin rebasar los
$3´000,000.00 (tres millones de
pesos 00/100 M.N.)

Domingo 28 de diciembre de 2014 DIARIO OFICIAL (Cuarta Sección)

Artículo 443. Criterios Técnicos y Requisitos Específicos del Componente.- Los requisitos específicos
para solicitar los incentivos del presente componente son:

I. De los Proyectos de Promoción Comercial: Las personas morales que soliciten cualquiera de los
conceptos de incentivos motivo de la presente sección, para ser elegibles deberán cumplir con los requisitos
siguientes:

a) Formato de Solicitud conforme al Anexo XLVIII, firmada por el solicitante, su representante legal o
apoderado;

b) Proyecto respectivo conforme al Anexo XLIX;

c) Acreditar su personalidad jurídica y legal representación; debiendo entregar para tal efecto la siguiente
documentación, cuando ésta no obre en poder de ASERCA:

i. Original y copia simple con fines de cotejo, de la protocolización de su acta constitutiva, o su respectiva
autorización o registro, y en su caso sus modificaciones; las cuales tendrán que estar debidamente inscritas
ante el Registro Público que corresponda;

ii. Original y copia simple con fines de cotejo, de su inscripción ante el Registro Federal de Contribuyentes
(R.F.C.);

iii. Original y copia simple con fines de cotejo, del comprobante de domicilio fiscal (a nombre de la persona
moral), con no más de dos meses de antigüedad;

iv. Original y copia simple con fines de cotejo del acta protocolizada ante fedatario público o su respectiva
autorización, inscripción o registro, de la asamblea o de la sesión del órgano de gobierno facultado, en el que
conste el nombramiento, designación, poder general o especial del representante legal con las que acredite
facultades para pleitos y cobranzas, para realizar actos de administración o de dominio, y

v. Original y copia simple con fines de cotejo, de la identificación oficial vigente con fotografía del (los)
Representante (s) Legal (es) y

d) Escrito bajo protesta de decir verdad, por el cual manifiesten que cuentan con la infraestructura
necesaria en sus domicilios fiscales y/o sedes específicas de operación, que les permita utilizar el incentivo
para los fines autorizados;

e) Opinión positiva del formato 32D emitido por el Servicio de Administración Tributaria del cumplimiento
de las obligaciones fiscales;

f) Estar en cumplimiento de todas y cada una de las obligaciones a su cargo, respecto de los incentivos
que hubieran recibido en ejercicios anteriores y, en consecuencia, haber firmado el acta de cierre-finiquito de
los instrumentos jurídicos correspondientes. Los interesados que soliciten subsecuentemente los incentivos,
deberán justificar los cambios con respecto a los incentivos anteriores;

g) Las personas morales solicitantes de los incentivos, podrán acreditar sus aportaciones para los
conceptos de incentivo comprometidos de gastos efectuados con anterioridad, siempre y cuando éstos
correspondan al año fiscal de firma del convenio de concertación correspondiente y sean posteriores a la
fecha del Cierre Finiquito del Convenio anterior.

h) No haber recibido incentivos en el mismo ciclo fiscal

II. Del Fomento a las Exportaciones a través de Eventos Comerciales Nacionales e
Internacionales:

a) Solicitud de Registro conforme al Anexo L, firmado por el representante o apoderado legal o en su
caso por el solicitante, la cual deberá ser presentada por única ocasión en las ventanillas autorizadas.

b) Solicitud de Participación conforme al Anexo LI, según el tipo de incentivo, firmado por el
representante o apoderado legal o en su caso por el solicitante, misma que deberá corresponder con las
convocatorias y proyectos descriptivos de los eventos; dicha solicitud deberá ser presentada cada vez que
requiera participar en los eventos de su interés

c) Acreditar a su vez su inscripción ante el RFC

d) Los requisitos específicos aplicarán de acuerdo al tipo de incentivo, conforme se establezca en la
convocatoria, así como en su proyecto descriptivo.

e) No presentar adeudos de documentación por sus participaciones en eventos anteriores y/o se
encuentren impedidos de participar, conforme a lo dispuesto en el Artículo 448 de la mecánica operativa de
las presentes Reglas de Operación;

 (Cuarta Sección) DIARIO OFICIAL Domingo 28 de diciembre de 2014

f) En su caso, se deberá cumplir con las condiciones de acceso al mercado establecidas en el proyecto
descriptivo del evento en que se solicite participar.

Artículo 444. Los criterios de dictaminación están determinados por la pertenencia a la población objetivo
especifica señalada en el presente Artículo así como en la Mecánica operativa del Componente Promoción
Comercial y Fomento a las Exportaciones

I. De los Proyectos de Promoción Comercial:

Las personas morales constituidas conforme a la legislación mexicana, cuya actividad preponderante sea
la producción, procesamiento, transformación, empaque, comercialización o promoción de los productos del
sector agroalimentario mexicano, incluyendo los de las plantas de ornato, así como de los ingredientes
tradicionales utilizados en la gastronomía mexicana, que justifiquen estar vinculados a una fase del Sistema
Producto o cadena productiva;

La Instancia Ejecutora, dictaminará la procedencia de cada solicitud de conformidad con la Mecánica
operativa del Componente Promoción Comercial y Fomento a las Exportaciones contenidos en el Artículo 448.

II. Del Incentivo de Fomento a las Exportaciones

Podrán ser sujetos de los conceptos de incentivos del componente Promoción Comercial y Fomento a las
Exportaciones, las personas físicas de nacionalidad mexicana o las morales constituidas conforme a la
legislación mexicana, cuya actividad preponderante sea la producción, procesamiento, transformación,
empaque, comercialización o promoción de los productos del sector agroalimentario mexicano, incluyendo los
de las plantas de ornato, así como de los ingredientes tradicionales utilizados en la gastronomía mexicana que
justifiquen estar vinculados a una fase del Sistema Producto o cadena productiva;

Artículo 445. Las instancias que participan en el Componente son:

I. Unidad Responsable: Agencia de Servicios a la Comercialización y Desarrollo de Mercados
Agropecuarios ASERCA

II. Instancia Ejecutora: Coordinación General de Promoción Comercial y Fomento a las
Exportaciones, por lo que asume todas las responsabilidades que implica el ejercicio de los recursos
públicos federales.

Artículo 446. Los anexos que aplican al Componente, son:

ANEXO XLVIII. Solicitud para los Incentivos de Proyectos de Promoción Comercial

ANEXO XLIX. Estructura para la Presentación de Proyectos de Promoción Comercial

ANEXO L. Solicitud de Registro al Incentivo del Fomento a las Exportaciones a través de Eventos
Comerciales Nacionales e Internacionales

ANEXO LI. Solicitud de Participación en Eventos Comerciales Internacionales–Degustaciones en el
Extranjero

ANEXO LII. Solicitud de Participación en Eventos Comerciales Nacionales-Degustaciones Nacionales

ANEXO LIII. Solicitud de Participación en Misiones Comerciales - Ruedas de Negocios

ANEXO LIV. Solicitud de Participación en Desarrollo de Capacidades Comerciales Valor Agregado

ANEXO LV. Solicitud de Participación en Foros, Congresos y/o Seminarios

ANEXO LVI. Opinión Técnica de las Unidades Administrativas

ANEXO LVII. Opinión Técnica de la Coordinación General de Comunicación Social

ANEXO LVIII. Opinión Técnica de la Dirección de Promoción Comercial

ANEXO LIX. Opinión Técnica de la Instancia Ejecutora

ANEXO LX. Convenio de Concertación (Comercialización y Desarrollo de Mercados).

Artículo 447. Fechas de apertura y cierre de ventanillas.

a) De las Ventanillas.- Fungirán como ventanillas de atención para la recepción de las solicitudes de
incentivos para promoción comercial y de las solicitudes de registro y participación en eventos comerciales
nacionales e internacionales, así como de los proyectos y la documentación para acreditar su personalidad
jurídica y legal representación: la Instancia Ejecutora las Direcciones Regionales de ASERCA y las
Delegaciones Estatales de la Secretaría, cuyos domicilios y horarios de atención podrán ser consultados en la
página electrónica de ASERCA, www.infoaserca.gob.mx. Los responsables de las distintas ventanillas de
atención, verificarán que la documentación presentada esté completa y que cumpla con lo establecido en las
presentes Reglas de Operación.

Domingo 28 de diciembre de 2014 DIARIO OFICIAL (Cuarta Sección)

b) Registro de solicitudes.- La Instancia Ejecutora captará y registrará las solicitudes de incentivos
presentadas en las ventanillas señaladas en el inciso a) anterior, asignándoles para ello un folio.

c) Documentación requerida.- Los solicitantes además de entregar la documentación que acredite el
cumplimiento de los requisitos generales de elegibilidad, deberán entregar la documentación para acreditar su
personalidad jurídica y legal representación, cuando ésta no obre en poder de ASERCA, para lo cual deberán
cumplir con lo establecido en el Capítulo II del Título I de las presentes Reglas de Operación;

d) La Instancia Ejecutora, dictaminará la procedencia de cada solicitud de conformidad con la Mecánica
operativa del Componente de Incentivos para la Promoción Comercial y Fomento a las Exportaciones
contenidos en el Título III, Capítulo II.

Cabe mencionar que, no aplica la apertura ni cierre de ventanillas para el caso de proyectos de Promoción
Comercial, ya que debido a la temporalidad de las campañas de promoción de los diferentes productos, se
podrán recibir proyectos durante todo el ciclo fiscal, siempre y cuando exista suficiencia presupuestal para
llevarlos a cabo.

Mecánica Operativa del Componente Promoción Comercial y Fomento a las Exportaciones.

Artículo 448. La Mecánica Operativa del Componente, es la que se señala a continuación.

I. De los Proyectos de Promoción Comercial

Recepción de solicitudes. Fungirán como ventanillas de atención autorizadas para la recepción de las
solicitudes para los incentivos de proyectos y de la documentación a que se refiere el Artículo 443 de las
presentes Reglas de Operación; la Instancia Ejecutora a través de la Dirección de Promoción Comercial, las
Direcciones Regionales y Estatales de la Unidad Responsable y las Delegaciones Estatales de la Secretaría,
cuyos domicilios y horarios de atención podrán ser consultados en la página electrónica www.aserca.gob.mx

Registro de solicitudes.- La Instancia Ejecutora captará y registrará las solicitudes de incentivos
presentadas en las ventanillas señaladas en el Artículo 447, asignándoles para ello un folio.

La Instancia Ejecutora, contará con 5 días hábiles contados a partir del día siguiente de la recepción de la
solicitud y documentación para enviar a la Coordinación Jurídica de la Unidad Responsable, los documentos
para acreditar personalidad jurídica y legal representación, la cual contará con 7 días hábiles a partir de la
recepción de la misma para que emita su dictamen legal.

En caso de omisiones o de que la documentación presentada con la solicitud esté incompleta, la Instancia
Ejecutora prevendrá al solicitante en términos de la Ley Federal de Procedimiento Administrativo, para que se
subsanen las omisiones en un plazo de 10 días hábiles contados a partir del día siguiente de la recepción; de
lo contrario se desechará su solicitud.

La Instancia Ejecutora notificará por escrito al solicitante sí resultó elegible o no; y de ser el caso, de la
procedencia para continuar con el estudio de la solicitud y la fecha de presentación del proyecto, en términos
de lo dispuesto en el Artículo 6 de las presentes reglas; en un plazo máximo de 5 días hábiles contados a
partir de la recepción del dictamen legal, o de haber presentado la documentación que subsane la omisión.

De los proyectos.- Los proyectos que consideren la contratación de proveedores de servicios deberán
presentar cuando menos 3 cotizaciones y/o propuestas de campaña incluyendo el instructivo que describa las
necesidades de promoción (Brief) enviado a los proveedores, así como la justificación de la elección de éste.

Opinión de los proyectos.- La Instancia Ejecutora, para realizar la evaluación y autorización de los
incentivos referidos en la presente sección, podrá auxiliarse de las siguientes Unidades Administrativas,
quienes en razón de su competencia, emitirán opiniones técnicas de los proyectos, de conformidad con el
procedimiento a que se refieren los artículos de esta sección de las Reglas de Operación:

a) Subsecretaría de Agricultura;

b) Subsecretaría de Desarrollo Rural;

c) Subsecretaría de Alimentación y Competitividad;

d) Coordinación General de Ganadería;

e) Coordinación General de Comunicación Social;

f) Comisión Nacional de Acuacultura y Pesca;

g) Coordinación General de Asuntos Internacionales; y

h) Servicio Nacional de Sanidad, Inocuidad y Calidad Agroalimentaria.

 (Cuarta Sección) DIARIO OFICIAL Domingo 28 de diciembre de 2014

Las Unidades Administrativas señaladas en el párrafo anterior, deberán emitir su opinión técnica de los
proyectos, para lo cual tendrán las siguientes funciones:

Emitir opinión técnica, según corresponda, respecto a los proyectos específicos susceptibles de apoyo;
para emitir las recomendaciones de mejoras y/o cambios al proyecto de conformidad con los Anexos LVI y
LVII de las presentes Reglas de Operación. Las Unidades Administrativas deberán valorar el proyecto en
cuestión con una calificación del 0 al 100, en base a sus recomendaciones.

Procedimiento de evaluación de los proyectos.- La Instancia Ejecutora una vez notificada la
elegibilidad y procedencia para continuar con el estudio de la solicitud de conformidad con lo establecido en el
presente artículo, deberá realizar para la evaluación y resolución de los proyectos objeto del o los conceptos
de incentivos, lo siguiente:

I. Convocar a cualquiera de las Unidades Administrativas mencionadas en el presente Artículo, según las
características del proyecto, con por lo menos 10 días hábiles de anticipación a la fecha de celebración de la
reunión, a participar en ésta, con la finalidad de que puedan tener conocimiento de la presentación de los
proyectos de los cuales emitirán sus opiniones respectivas.

II. Llevar a cabo la presentación del proyecto, por parte del solicitante.

III. La o las Unidades Administrativas, deberán emitir sus opiniones técnicas en un plazo que no podrá
exceder de 3 días hábiles a partir de la presentación del proyecto a analizar, de no emitirlas en este periodo,
se entenderá que no se tiene inconveniente alguno respecto al proyecto sometido a su consideración y se
considerará como positiva ficta y se promediará con las valoraciones emitidas por las otras Unidades
Administrativas y la Instancia Ejecutora.

IV. La Dirección de Promoción Comercial emitirá la opinión técnica del proyecto, en un plazo máximo de 3
días hábiles después de la presentación del proyecto; de conformidad con los parámetros técnicos de
evaluación definidos en el Anexo LVIII de las presentes Reglas de Operación.

V. La Instancia Ejecutora a través de su Titular, emitirá la evaluación final de la solicitud conforme al Anexo
LIX de las presentes Reglas de Operación, en un plazo máximo de 5 días hábiles contados a partir de la
recepción de las opiniones técnicas, conforme a lo siguiente:

El resultado, para ser aprobado debe contar con una calificación promedio en conjunto con las
valoraciones de las opiniones técnicas de las Unidades Administrativas de 90 a 100 puntos, en el caso de que
la calificación sea de 80 a 89 puntos se podrá considerar pre-aprobado, sujeto a la corrección de las
observaciones que determine la Instancia Ejecutora para subsanar los requerimientos de información para
emitir la resolución. En los casos en que la calificación sea inferior a 80 puntos se considerará como
rechazado y se tendrá por concluido el trámite de la solicitud.

Para el caso de que la evaluación final sea pre-aprobada, la Instancia Ejecutora notificará por escrito al
solicitante las observaciones, para que sean subsanados. El solicitante contará con un plazo de hasta 10 días
hábiles para solventar las observaciones señaladas en su proyecto. La Instancia Ejecutora determinará si los
cambios o justificaciones presentadas por el solicitante dan cumplimiento a lo observado, y notificará la
Unidad Administrativa que los comentarios fueron subsanados, de lo contrario se rechazará.

VI. La Instancia Ejecutora a través de su Titular, notificará en un plazo máximo de 20 días hábiles
contados a partir de la presentación del proyecto la resolución de la solicitud, sujeto a la disponibilidad
presupuestal que se establezca en el Decreto de Presupuesto de Egresos de la Federación del ejercicio fiscal
correspondiente y demás disposiciones aplicables; y/o mediante las adecuaciones presupuestarias realizadas
en los términos de la Ley Federal de Presupuesto y Responsabilidad Hacendaria y su Reglamento, a efecto
de utilizar el subsidio en sufragar las necesidades de los beneficiarios.

VII. Una vez notificada la resolución con la que haya sido aprobado el proyecto y previo a la entrega de los
incentivos, los beneficiarios deberán suscribir el Convenio de Concertación y su Anexo Técnico establecido en
el Anexo LX de las presentes Reglas de Operación.

El otorgamiento de los incentivos referidos en este capítulo quedará sujeto a lo establecido en la presente
sección, a la disponibilidad presupuestal que se establezca en el Decreto de Presupuesto de Egresos de la
Federación del ejercicio fiscal correspondiente y demás disposiciones aplicables; y/o mediante las
adecuaciones presupuestarias realizadas en los términos de la Ley Federal de Presupuesto y
Responsabilidad Hacendaria y su Reglamento, a efecto de utilizar el subsidio en sufragar las necesidades de
los beneficiarios.

No se podrán aprobar montos superiores a los establecidos en el Artículo 442, con excepción de aquellos
casos autorizados por escrito por el Secretario del ramo.

Domingo 28 de diciembre de 2014 DIARIO OFICIAL (Cuarta Sección)

Entrega de los incentivos.- Posterior a la suscripción del Convenio de Concertación con la Instancia
Ejecutora, el beneficiario deberá:

I. Otorgar a la Instancia Ejecutora, previo al depósito de los incentivos, el recibo que incluya el Registro
Federal de Contribuyentes, en el que acredite la recepción de los mismos, y

II. Abrir una cuenta bancaria productiva, en los términos señalados en los “Lineamientos que tienen por
objeto regular el Sistema de Cuenta Única de Tesorería, así como establecer las excepciones procedentes”,
publicados en el Diario Oficial de la Federación el 24 de diciembre de 2009, en su Disposición Décima,
fracción IV; exclusivamente para la administración de los subsidios que les sean otorgados.

Cumplido con lo anterior, la Instancia Ejecutora solicitará a la Dirección General de Administración y
Finanzas de la Unidad Responsable, que gestione los trámites necesarios a la Tesorería de la Federación
para que se efectúe el depósito o la transferencia bancaria del importe de los incentivos que correspondan, a
dicha cuenta.

Modificaciones.- En caso de que el beneficiario, una vez suscrito el Convenio de Concertación, solicite
debidamente justificada una modificación al calendario de ejecución de las acciones dentro de la vigencia del
convenio de concertación y su anexo técnico, el titular de la Instancia Ejecutora podrá analizar y en su caso
aprobar dicha modificación por escrito, sin necesidad de presentar la modificación al instrumento jurídico; pero
si las modificaciones afectan los montos o descripción del concepto de incentivos y/o afectaran en el
cumplimiento de objetivos, metas e indicadores, aportación privada o la vigencia del convenio, deberá
sujetarse al procedimiento señalado en el Procedimiento de evaluación de los proyectos de esta mecánica
operativa, para que de aprobarse, se realicen las modificaciones al instrumento jurídico correspondiente.

Celebración de convenios modificatorios.- Dentro del presupuesto aprobado y disponible, bajo su
responsabilidad y por razones fundadas y explícitas como lo señala el párrafo de Modificaciones de esta
mecánica operativa, la Instancia Ejecutora podrá celebrar convenios modificatorios, de conformidad con lo
siguiente:

I.- Siempre y cuando, no se modifique el objetivo general por el cual se solicitó el incentivo y no disminuya
el número de beneficiarios.

II.- Si la modificación disminuye en el monto de los conceptos autorizados, el remanente se reintegrará
más el pago de los productos financieros.

III.- Para transferir derechos y obligaciones contraídos por grupos sociales, a la persona moral en que se
constituyan posteriormente, y

IV.- Para ampliar, en su caso, el plazo máximo para la comprobación de la correcta aplicación de los
incentivos, en los casos debidamente documentados y justificados, los cuales impidan al beneficiario cumplir
de manera temporal con las obligaciones a su cargo, previa autorización de la Instancia Ejecutora.

Terminación y rescisión de convenios.

I.- Los convenios podrán darse por terminados, anticipadamente por:

a) Caso fortuito o de fuerza mayor, no imputables al beneficiario y debidamente acreditados, que afecten o
imposibiliten el desarrollo u operación del proyecto autorizado;

b) Acuerdo de las partes, siempre que no se afecte el desarrollo del proyecto autorizado

c) Haberse cumplido los fines del proyecto autorizado, y

d) Hacerse imposible el cumplimiento del objeto del convenio o los fines del proyecto autorizado.

II.- Una vez que la Instancia Ejecutora tenga conocimiento de una supuesta causa de incumplimiento del
convenio y/o sus modificaciones en que incurran los beneficiarios de los incentivos, lo informará de inmediato
a la Coordinación Jurídica de la Unidad Responsable y le remitirá el expediente correspondiente, señalando
las posibles causas.

Con base en lo anterior, la Coordinación Jurídica ejercitará las acciones legales que correspondan para la
recuperación total o parcial de los incentivos con sus productos financieros, cuando los beneficiarios incurran
en cualquier causa de incumplimiento siguiente:

a) Incumplir cualquier obligación establecida en el convenio y/o su modificación, mediante los que se
formalizó el otorgamiento de los incentivos;

b) No apliquen los incentivos entregados para los fines que sirvieron de base a su autorización o los
apliquen inadecuadamente, en cuyo caso deberán reintegrar parcial o totalmente los incentivos otorgados,
más el pago de los productos financieros;

 (Cuarta Sección) DIARIO OFICIAL Domingo 28 de diciembre de 2014

c) No acrediten la correcta aplicación de los incentivos en términos de las presentes Reglas de Operación;

d) Impidan la realización de visitas de supervisión o la evaluación y el seguimiento del desempeño y
resultados de los Proyectos que les fueron aprobados, o cuando así lo solicite la Instancia Ejecutora, la
Secretaría, la Secretaría de la Función Pública, a través del Órgano Interno de Control en la Secretaría y/u
Órganos Desconcentrados de la misma, o cualquier otra autoridad competente o autorizada, con el fin de
verificar la correcta aplicación de los incentivos otorgados;

e) No entreguen a la Instancia Ejecutora la documentación que acredite los avances y la conclusión de las
acciones que hayan sido objeto del incentivo autorizado;

f) Presenten documentación comprobatoria de gasto que no corresponda a los conceptos y/o montos para
los cuales fueron autorizados los recursos federales o de los demás participantes, o presenten información o
documentación apócrifa o falsa sobre la aplicación de los incentivos o del avance en la ejecución del proyecto
y;

g) Incumplan cualquier otra obligación o deber jurídico previsto en las presentes Reglas de Operación,
avisos, lineamientos y demás ordenamientos jurídicos que le sean aplicables, así como de los derivados de
los instrumentos jurídicos que suscriban para el otorgamiento de los incentivos.

El reintegro del incentivo total o parcial, según corresponda, a la Tesorería de la Federación, más el pago
de los productos financieros, será en términos de lo dispuesto en el artículo 176 del Reglamento de la Ley
Federal de Presupuesto y Responsabilidad Hacendaria.

Como consecuencia del incumplimiento del convenio y/o su modificación por parte del beneficiario del
incentivo, la Instancia Ejecutora declarará la pérdida de su derecho a recibir incentivos futuros y gestionará su
registro en el Directorio de personas físicas y/o morales, que pierden su derecho a recibir incentivos, a cargo
de la Oficialía Mayor de la Secretaría.

De conformidad con lo dispuesto en el artículo 2o. de la Ley Federal de Responsabilidades Administrativas
de los Servidores Públicos, 10 fracción V de la Ley Federal de Presupuesto y Responsabilidad Hacendaria,
los subsidios otorgados mantienen su naturaleza jurídica de recursos públicos federales para efectos de su
fiscalización y transparencia.

Los beneficiarios deben, bajo su estricta responsabilidad, sujetarse a las disposiciones de la presente
sección; ejecutar las acciones o actividades que por ese carácter les corresponda y comprobar documental y
oportunamente la correcta aplicación y destino del importe del incentivo que reciban y de las aportaciones a
su cargo.

La papelería y documentación oficial para los programas deberán incluir la siguiente leyenda: “Este
programa es público, ajeno a cualquier partido político. Queda prohibido el uso para fines distintos a los
establecidos en el programa”.

La presente sección no tiene como finalidad la supervisión de los diversos mecanismos de contratación de
servicios que realice el beneficiario con sus proveedores; por lo anterior no deberá considerarse como
responsable a la Instancia Ejecutora, de aquellos compromisos adquiridos por el beneficiario para con sus
proveedores; siendo el beneficiario el único responsable de verificar el cumplimiento de los servicios que
contrate, con motivo de las obligaciones pactadas en el Convenio de Concertación y su Anexo Técnico.

Para la estipulación y delimitación de responsabilidades con relación a la administración y seguimiento de
los proyectos de promoción comercial presentados por los beneficiarios, se deberá atener a lo dispuesto por el
Convenio de Concertación y demás normatividad aplicable que se suscriba.

Reasignación de recursos.- Serán motivo de reasignación de recursos, lo previsto en este Artículo 448
de las Reglas de Operación; lo que implicará que en el caso de existir alguna persona moral que no haya
alcanzado incentivos por disponibilidad presupuestaria, y mientras se encuentre dentro del ejercicio
presupuestal del año fiscal; la Instancia Ejecutora podrá reasignar los recursos a algún o algunos proyectos
que hayan cumplido con los criterios y requisitos de la anterior Sección, y que cuente con la Resolución
favorable y previa la suscripción del Convenio de Concertación correspondiente.

La presente Fracción corresponde al procedimiento de participación de ASERCA en los diversos eventos
comerciales nacionales e internacionales establecidos en el Programa de Eventos Comerciales Nacionales e
Internacionales.

Las convocatorias y proyectos descriptivos de los eventos contemplados en el Programa de Eventos serán
publicados en la página web:
http://www.aserca.gob.mx/promocion/desarrollo/Eventos_2015/Paginas/Eventos_2015.aspx

Domingo 28 de diciembre de 2014 DIARIO OFICIAL (Cuarta Sección)

La Coordinación General de Promoción Comercial y Fomento a las Exportaciones en su carácter de
Instancia Ejecutora se auxiliará de las unidades administrativas de la Secretaría que considere pertinentes, así
como de las organizaciones sociales y del sector privado vinculadas al sector para lograr una difusión nacional
de las convocatorias de los eventos relacionados en el Programa de Eventos.

La presente fracción, tiene el propósito de dar a conocer el procedimiento de registro de solicitudes y los
diferentes servicios a contratar por ASERCA, de los cuales podrán ser beneficiarios los solicitantes que
cumplan con los requisitos y criterios de elegibilidad establecidos en las Reglas de Operación, así como las
características mencionadas en el Proyecto Descriptivo de cada evento.

Ámbito de aplicación.- La presente Sección se aplicará en territorio nacional o internacional, en apego al
área de adscripción de cada Consejería Agropecuaria de México en el Extranjero, de acuerdo a las Bases de
Colaboración, en beneficio de la población objetivo

Se llevarán a cabo las adecuaciones presupuestarias correspondientes realizadas en los términos de la
Ley Federal de Presupuesto y Responsabilidad Hacendaria y su Reglamento, a efecto de utilizar el subsidio
para realizar la contratación de bienes, arrendamientos o servicios de conformidad a la normatividad
aplicable, para la participación en los Eventos Comerciales Nacionales e Internacionales; y solo podrán
realizarse siempre y cuando los servicios estén relacionados con el desempeño de los beneficiarios de
acuerdo a lo establecido en la convocatoria y al proyecto descriptivo de cada evento.

Dichos eventos estarán sujetos a la disponibilidad presupuestal y disposiciones establecidas en el
Presupuesto de Egresos de la Federación 2015 y a las autorizaciones de ampliación o reducción
presupuestales que en su caso sean autorizadas durante dicho ejercicio fiscal.

Servicios.- ASERCA, a través de la Coordinación General de Promoción Comercial y Fomento a las
Exportaciones realizará la contratación de los servicios necesarios de acuerdo a las características de cada
incentivo establecidos en el Capítulo II, Sección Segunda de las presentes Reglas de Operación.

De igual manera, para reforzar el desarrollo de los incentivos anteriores, ASERCA podrá adquirir bases de
datos, bancos de imágenes, directorios especializados y/o acceso a sistemas de información especializada;
contratar el servicios para el desarrollo de campañas o estrategias de publicidad y/o material para estrategias
de promoción y mercadotecnia (incluye diseño, impresión y distribución), folletos, revistas, publicaciones y/o
calendario anual para la promoción del sector (incluye diseño, impresión y distribución), así como
herramientas tecnológicas de la información.

En los casos de bienes, arrendamientos o servicios que deban ser contratados fuera de territorio nacional,
la Instancia Ejecutora se apoyará en las Consejerías Agropecuarias de México en el extranjero en apego al
área de adscripción que le corresponda, de conformidad con las Bases de Colaboración. Así mismo, como
resultado de la adquisición de bienes, contratación de servicios y/o arrendamientos de bienes muebles
necesarios para la realización de eventos de carácter internacional, la Consejería Agropecuaria integrará el
expediente correspondiente.

Tanto en México como en el extranjero, se considerará la normatividad aplicable vigente para el ejercicio
de los recursos; y las contrataciones y adquisiciones deberán motivarse en criterios de economía, eficacia,
eficiencia, imparcialidad, honradez y transparencia que aseguren las mejores condiciones para el Estado.

Programa de Eventos Comerciales Nacionales e Internacionales.- La calendarización de los Eventos
Comerciales Nacionales e Internacionales del Programa de Eventos así como la publicación de sus
respectivas convocatorias y proyectos descriptivos, se darán a conocer en la página
http://www.aserca.gob.mx/promocion/desarrollo/Eventos_2015/Paginas/Eventos_2015.aspx

Ventanillas de Atención.- Funcionarán como ventanillas de atención para la recepción de la solicitud de
registro y solicitud de participación, así como para el cotejo de la documentación requerida, la Instancia
Ejecutora, las Delegaciones Estatales de la Secretaría y las Direcciones Regionales de ASERCA.

Solicitud de Registro.- La población objetivo que desee solicitar su registro para ser beneficiarios de los
incentivos del Fomento a las Exportaciones a través de Eventos Comerciales Nacionales e Internacionales,
deberá presentar debidamente requisitado el Anexo L “Solicitud de Registro”, así como la documentación
requerida en las presentes Reglas de Operación y en el propio Anexo L.

La Instancia Ejecutora registrará la solicitud de las personas físicas y morales determinadas como
población objetivo, mediante la asignación de un folio de registro y dictaminará la procedencia de la solicitud.

Se dará un plazo de prevención de 5 días hábiles para subsanar las observaciones que al respecto le
diera a conocer la Instancia Ejecutora.

La Instancia Ejecutora tendrá un plazo de 15 días hábiles para resolver la solicitud de registro.

 (Cuarta Sección) DIARIO OFICIAL Domingo 28 de diciembre de 2014

Solicitud de Participación.- La población objetivo que desee solicitar su participación en los Eventos
Comerciales Nacionales e Internacionales, una vez obtenido su folio de registro, deberá presentar según el
tipo de incentivo, el Anexo LI debidamente requisitado.

La Instancia Ejecutora registrará la solicitud de las personas físicas y morales determinadas como
población objetivo, mediante la asignación de un folio de participación y dictaminará la procedencia de las
solicitudes para su participación en los Eventos Comerciales Nacionales e Internacionales una vez que
cumplan con los requisitos y criterios de elegibilidad establecidos, lo cual se dará a conocer al participante a
través de los medios señalados en el este Artículo 448 mecánica operativa de las presentes reglas de
operación.

La fecha de cierre de recepción de solicitudes de participación en eventos, así como la fecha límite para
dar a conocer el dictamen de procedencia por parte de ASERCA, se establecerá en las Convocatorias de
cada uno de los eventos comerciales nacionales e internacionales.

Requisitos y criterios de elegibilidad.- Para ser beneficiario de los Incentivos del Fomento a las
Exportaciones mediante Eventos Comerciales Nacionales e Internacionales, la solicitud de participación
(Anexo LI) deberá corresponder con las convocatorias y proyectos descriptivos de los eventos, que al efecto
haya publicado ASERCA en la página electrónica
http://www.aserca.gob.mx/promocion/desarrollo/Eventos_2015/Paginas/Eventos_2015.aspx

Para ser beneficiarios de los incentivos, los solicitantes deberán cumplir los requisitos señalados en el
Artículo 443 Numeral II de estas Reglas de Operación y las características particulares señalados en el
proyecto descriptivo de cada evento.

Las personas morales que registren en la solicitud de participación (Anexo LI) que representarán a otras
unidades productivas pertenecientes a la población objetivo, deberán proporcionar la información solicitada en
el citado Anexo, así como la documentación legal respectiva por cada una de sus representadas. Dicho Anexo
deberá ser debidamente firmado por la persona física, o en caso de personas morales por el representante o
apoderado legal.

Las personas físicas y morales que hayan entregado documentación legal por participaciones anteriores, y
que a la fecha no haya sufrido cambio o modificación alguna, podrán manifestar bajo protesta de decir verdad,
que la documentación requerida para participar en los Incentivos del Fomento a las Exportaciones a través de
Eventos Comerciales Nacionales e Internacionales, ya obra en poder de ASERCA y que a la fecha no ha
existido cambio ni modificación alguna de todo lo que consta y se acredita en dichos documentos.

Las personas físicas y morales que presenten adeudos de documentación por sus participaciones
anteriores y/o se encuentren impedidos de participar conforme al Artículo 533 de las presentes Reglas de
Operación, no podrán ser beneficiarios de los incentivos del Programa, hasta en tanto no subsanen el
presunto incumplimiento respectivo.

De la dictaminación La Instancia Ejecutora dará a conocer a cada uno de los solicitantes, por cualquiera
de los medios señalados en el artículo 35 fracción II de la Ley Federal del Procedimiento Administrativo, el
resultado de la dictaminación de sus solicitudes de registro y participación recibidas a cada uno de los
solicitantes.

De ser el caso, una vez que la Instancia Ejecutora dé a conocer el dictamen de las solicitudes de
participación, podrá remitir un Programa de Actividades y un Manual de Participación a los beneficiarios de los
incentivos:

a. Eventos Comerciales Nacionales;

b. Eventos Comerciales Internacionales;

c. Degustaciones Nacionales o en el Extranjero;

d. Misiones Comerciales en y fuera de México; y

e. Foros, Congresos y/o Seminarios.

f. Ruedas de Negocios

De igual manera para su correcta participación en los Incentivos de Eventos Comerciales Nacionales y
Eventos Comerciales Internacionales, la Instancia Ejecutora podrá solicitar a los participantes dictaminados de
manera positiva lo siguiente:

a. La entrega en archivo electrónico del logotipo de la empresa en formato Adobe Illustrator, .JPEG,
.TIFF, .PDF o .EPS.

Domingo 28 de diciembre de 2014 DIARIO OFICIAL (Cuarta Sección)

b. Nombre de las Personas que atenderán el módulo de exhibición para la elaboración de los gafetes
(máximo tres personas por módulo de exhibición).

c. La entrega del nombre comercial del expositor para su colocación en la marquesina del módulo de
exhibición.

Formas de notificación.- Al solicitar la participación en los incentivos del Fomento a las Exportaciones a
través de Eventos Comerciales Nacionales e Internacionales, la firma de la solicitud de participación
respectiva implica que el solicitante acepta expresamente que ASERCA, le notifique cualquier comunicación,
mediante mensajería, fax, comunicación electrónica o cualquier otro medio, conforme a lo dispuesto por el
artículo 35 fracción II, de la Ley Federal de Procedimiento Administrativo.

De igual manera, la firma de la solicitud de participación respectiva implica que el solicitante acepta
expresamente que ASERCA podrá utilizar las imágenes y datos recabados, para el uso del propio
componente.

Obligaciones de los participantes.- Bajo su estricta responsabilidad, los participantes deberán sujetarse
a las disposiciones establecidas en la presente Sección, así como ejecutar las acciones o actividades que por
ese carácter les corresponda y aquellas establecidas en el Manual de Participación.

Al terminar cada evento, los beneficiarios estarán obligados a proporcionar la Evaluación de Participación
correspondiente al evento, misma que le será proporcionada previamente por la Instancia Ejecutora.

La Instancia Ejecutora aplicará una Evaluación de Participación Anual a los beneficiarios que cuenten con
dos o más participaciones en los incentivos del Fomento a las Exportaciones a través de Eventos Comerciales
Nacionales e Internacionales, a fin de que documenten sus avances; cada beneficiario está obligado a
responder la evaluación dentro de los 10 días hábiles posteriores a la fecha de recepción de esta encuesta.

Será motivo de sanción a los participantes de los incentivos del Fomento a las Exportaciones a través de
Eventos Comerciales Nacionales e Internacionales, las señaladas en las Reglas de Operación del Programa
de Comercialización y Desarrollo de Mercados, así como las siguientes:

a) Incumplir en cualquiera de las condiciones que dieron origen a su calificación como beneficiario de los
incentivos señalados en la presente Sección.

b) Presentar referencias negativas de participaciones anteriores, como son de manera enunciativa más no
limitativas: cancelaciones sin causa justificada o incumplimiento de los acuerdos y agendas establecidas.

c) Incumplir cualquiera de las acciones o actividades que le corresponda una vez dictaminada de manera
positiva su solicitud de participación, así como aquellas contenidas en el Programa de Actividades y Manual
de Participación.

d) No presentarse en un evento sin causa justificada, una vez recibida la dictaminación positiva de su
participación.

e) Negarse a proporcionar a la Secretaría, ASERCA, o a cualquier Órgano Fiscalizador las facilidades o
documentación e información que le soliciten para el desempeño de sus funciones.

f) No presentar la Evaluación de Participación, al término del evento.

g) No presentar la Encuesta Anual en el plazo que se le solicite.

h) Incumplir cualquiera otra obligación prevista en la presente Sección.

En razón de la disposición precedente, la Instancia Ejecutora notificará por cualquier medio al participante
la infracción en que incurrió, para que en un plazo de diez días hábiles, contados a partir del día siguiente a la
notificación, manifieste lo que a su derecho convenga. Caso contrario se deberá instaurar el procedimiento
administrativo que establece el Artículo 533 de estas Reglas de Operación.

I. Que no pueda ser partícipe de los incentivos del Fomento a las Exportaciones a través de Eventos
Comerciales Nacionales e Internacionales en futuras ocasiones, y como consecuencia será registrado en el
Directorio de personas físicas o morales que pierden su derecho de recibir apoyos; y

II. En su caso, se determinará la procedencia de instaurar procedimiento administrativo para solicitar el
resarcimiento correspondiente de los gastos erogados por ASERCA para su participación.

Lo anterior, sin menoscabo de las responsabilidades administrativas, civiles y/o penales derivadas de
afectaciones a la Hacienda Pública Federal, en que incurran los particulares, mismas que serán sancionadas
en términos de la legislación aplicable.

 (Cuarta Sección) DIARIO OFICIAL Domingo 28 de diciembre de 2014

Capítulo VIII.

Programa de Concurrencia con las Entidades Federativas

Artículo 449. El objetivo general del programa es impulsar en coordinación con los gobiernos locales, la
inversión en proyectos productivos o estratégicos; agrícolas, pecuarios, de pesca y acuícolas

Artículo 450. El objetivo específico del programa es el dictamen y autorización de proyectos productivos o
estratégicos; agrícolas, pecuarios de pesca y acuícolas.

Hasta en tanto el Ejecutivo Federal emita nuevas disposiciones aplicables a el Acuerdo por el que se dan
a conocer las Reglas de Operación del Programa de Concurrencia con las Entidades Federativas, de la
Secretaría de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación, publicadas en el Diario Oficial
de la Federación el 18 de diciembre de 2013 y sus modificatorios del 25 de abril y 4 de agosto de 2014, que
podrán ser consultadas en la página electrónica www.sagarpa.gob.mx; prevalecerán durante 2015, las fechas
se entenderán actualizadas al presente ejercicio.

Conforme a lo dispuesto en el Artículo 35, fracción VII, inciso a) del Presupuesto de Egresos de la
Federación para el ejercicio fiscal 2015, el calendario de ministraciones que se acuerde no rebasará el periodo
marzo a septiembre en el entendido de que una vez depositada la primera aportación, para que el Gobierno
Federal pueda depositar la segunda y subsecuentes, los Fideicomisos de Fomento Agropecuario del Estado
(FOFAE) deben haber ejercido y pagado al menos el 70% de las aportaciones.

La cobertura del presente programa es Nacional.

Capítulo IX

Programa de Innovación, Investigación, Desarrollo Tecnológico y Educación (PIDETEC)

Artículo 451. El objetivo general del Programa es contribuir a incrementar la productividad del sector
agroalimentario, mediante el apoyo a la inversión en innovación y desarrollo tecnológico aplicado que se
genere con la investigación.

Artículo 452. El objetivo específico del Programa es incrementar el porcentaje de productores (as)
agropecuarios y pesqueros que aplican innovaciones tecnológicas desarrolladas a través de la investigación.

La población objetivo son personas físicas o personas morales, que realizan actividades en el sector
agroalimentario y que mejoran su productividad a través de la aplicación de innovaciones, desarrollos
tecnológicos y biotecnológicos, incluyendo las actividades de conservación, caracterización, evaluación,
validación, mejoramiento, manejo, reproducción y aprovechamiento de los recursos genéticos agrícolas,
pecuarios, pesqueros y acuícolas, así como, el aprovechamiento integral de recursos (minería social), a nivel
nacional, así como Instituciones de enseñanza e Investigación.

La cobertura del presente programa es Nacional.

Sección I

Del Componente Innovación para el Desarrollo Tecnológico Aplicado (IDETEC)

Artículo 453. La población objetivo está compuesta por personas físicas o personas morales, que realizan
actividades en el sector agroalimentario.

Artículo 454. Los conceptos de apoyo y montos máximos son los que se indican en el cuadro siguiente:

Concepto Montos Máximos

I. Aplicación de innovaciones tecnológicas y
actividades de transferencia de tecnología

II. Estudios o proyectos de investigación,
innovación y desarrollo tecnológico

III. Fortalecimiento o Creación de Centros
Nacionales de Innovación y Transferencia
Tecnológica

Hasta $30,000,000.00 (treinta millones de pesos 00/100
M.N.) por proyecto; incluido el pago de
acompañamiento técnico.

Hasta $20,000,000.00 (Veinte Millones de pesos 00/100
M.N.) por proyecto sin rebasar 30% para
infraestructura y/o equipamiento y hasta 5% para la
operación del mismo, a cargo de la institución
proponente

Hasta $30,000,000.00 (Treinta Millones de pesos
00/100 M.N.)

Domingo 28 de diciembre de 2014 DIARIO OFICIAL (Cuarta Sección)

a) Adquisición de maquinaria y equipo:

I. Portátil: Aspersoras motorizadas Hasta $15,000.00 (quince mil pesos 00/100 M.N.) por
productor (a).

II. Motocultores con transmisión de engranes y
equipados, certificados por el OCIMA.

Hasta 50% del costo del equipo, sin rebasar $50,000.00
(cincuenta mil pesos 00/100 M.N.) por equipo y
productor (a).

III. Equipos e implementos para tractor Hasta 50% del costo del equipo, sin rebasar $75,000.00
(setenta y cinco mil pesos 00/100 M.N.) por equipo y
productor (a).

IV. Para agricultura de precisión Hasta 50% del costo del equipo, sin rebasar
$100,000.00 (cien mil pesos 00/100 M.N.) por equipo y
productor (a).

b) Reparación de tractores de hasta 100 Hp y
modelo 2010 y hasta 1999; cuyo diagnóstico y
costo de la reparación sea emitida por un Centro
de Servicio que forme parte de la red de
distribuidores publicada en la página electrónica
de la Secretaría:

- Reparación de: motor,

- Reparación de ejes y adquisición de
neumáticos,

- Reparación de transmisión y/o sistema
hidráulico.

Hasta 50% del costo total de la reparación, sin rebasar
$50,000.00 (cincuenta mil pesos 00/100 M.N.) por
tractor y productor (a).

c) Adquisición de Tractores de hasta 125 hp Hasta el 50% del costo del tractor sin rebasar
$150,000.00 (Ciento Cincuenta Mil pesos 00/100 M.N.)
por tractor y productor (a).

Artículo 455. Criterios técnicos y requisitos específicos del Componente.- Los requisitos específicos para
acceder a cada uno de los componentes son:

I. Si la solicitud de apoyo es de hasta 150 mil pesos, sólo requerirá presentar la Solicitud Única de Apoyo
descrita en el Anexo I de las Reglas.

II. Si la solicitud de apoyo es mayor a 150,000.00 (Ciento Cincuenta mil pesos 00/100 M.N.), deberán
presentar, adicionalmente a la Solicitud Única de Apoyo (Anexo I), un proyecto conforme al Guion Único
Anexo II de estas Reglas.

Los proyectos podrán considerar hasta el 10% del apoyo autorizado para el acompañamiento técnico,

Podrán ser elegibles productores que hayan recibido apoyos en ejercicios anteriores, siempre y cuando
soliciten conceptos específicos diferentes a los recibidos en años anteriores.

Para los conceptos de apoyo, b), c) y d) en el ejercicio fiscal 2015 solo se autorizará un apoyo por productor.

Artículo 456. Los criterios de dictaminación están determinados por:

I. Cumplimiento de los requisitos generales y específicos, establecidos en las Reglas de Operación
Vigentes.

II. Dictamen Positivo emitido por la Instancia Ejecutora.

III. Autorización hasta agotar la suficiencia presupuestal.

IV. Podrán ser elegibles productores que hayan recibido apoyos en ejercicios anteriores, siempre y cuando
soliciten conceptos específicos diferentes a los recibidos en años anteriores.

Artículo 457. Las instancias que participan en el Componente son:

I. Unidad Responsable: Dirección General de Productividad y Desarrollo Tecnológico.

II. Instancia Ejecutora: Las Delegaciones, así como aquellas que designe la Unidad Responsable.

III. Unidad Técnica Operativa: La que designe la Unidad Responsable.

 (Cuarta Sección) DIARIO OFICIAL Domingo 28 de diciembre de 2014

Artículo 458. Anexos que aplican al Componente

ANEXO I. Solicitud Única de Apoyo

ANEXO II. Guión Único para la Elaboración de Proyectos de Inversión

Artículo 459. La fecha de apertura y cierre de ventanillas, será del 05 de enero al 31 de marzo del 2015; y
el cierre podrá ser previo a esta última fecha, en caso de que se agote la suficiencia presupuestal del
Componente.

Sección II

Del Componente Minería Social

Artículo 460. La población objetivo son personas físicas y/o morales dedicadas a la explotación de
minerales no metalíferos y rocas

Artículo 461. Los conceptos de apoyo y montos máximos son los que se indican en el cuadro siguiente:

Concepto Montos Máximos

Proyectos para infraestructura y equipo
que permita el aprovechamiento o
elaboración de bienes de minerales no
metalíferos y rocas.

Hasta el 50% del costo del proyecto, sin rebasar
$1,000,000.00 (Un millón de pesos 00/100 M.N.) por proyecto.

Artículo 462. Criterios técnicos y requisitos específicos del Componente.- Los requisitos específicos para
acceder a cada uno de los componentes son:

Ser propietario o poseedor de un predio con potencial de explotación mineral no metalífera y rocas;

Artículo 463. Los criterios de dictaminación están determinados por:

I. Cumplimiento de los requisitos generales y específicos, establecidos en las Reglas de Operación
Vigentes.

II. Resultado de la cédula de evaluación, por parte de la Instancia Ejecutora designada para el
Componente.

III. Se dará prioridad a los proyectos ubicados en los Estados de Guerrero, Michoacán y Oaxaca.

Artículo 464. Las instancias que participan en el Componente son:

I. Unidad Responsable: Dirección General de Productividad y Desarrollo Tecnológico.

II. Instancia Ejecutora: Las Delegaciones, así como aquellas que designe la Unidad Responsable
mediante publicación en la página electrónica de la Secretaría.

III. Unidad Técnica Operativa: La que designe la Unidad Responsable.

Artículo 465. Anexos que aplican al Componente

ANEXO I. Solicitud Única de Apoyo

Artículo 466. La fecha de apertura y cierre de ventanillas, será del 05 de enero al 31 de marzo del 2015; y
el cierre podrá ser previo a esta última fecha, en caso de que se agote la suficiencia presupuestal del
Componente.

Sección III

Del Componente Innovación y Transferencia de Tecnología Ganadera

Artículo 467. La población objetivo son personas físicas y personas morales, que realizan actividades en
el sector pecuario y que mejoran su actividad a través de la aplicación de innovaciones, desarrollos
tecnológicos y biotecnológicos, incluyendo las actividades de conservación, caracterización, evaluación,
validación, mejoramiento, manejo, reproducción y aprovechamiento de los recursos genéticos pecuarios a
nivel nacional.

Domingo 28 de diciembre de 2014 DIARIO OFICIAL (Cuarta Sección)

Artículo 468. Los conceptos de apoyo y montos máximos son los que se indican en el cuadro siguiente:

Concepto Montos Máximos

Proyectos de investigación, innovación y/o
transferencia de tecnología pecuaria, de
impacto nacional o regional, en los que
podrán incluir maquinaria, equipos e
instalaciones innovadoras, así como,
acompañamiento técnico.

Hasta $20,000,000.00 (veinte millones de pesos 00/100 M.N.)
por persona moral.

Proyectos de innovación y/o transferencia
de tecnología pecuaria de impacto regional
o nacional.

Hasta $20,000,000.00 (veinte millones de pesos 00/100 M.N.)
por proyecto, sin rebasar $100,000.00 (cien mil pesos 00/100
M.N.) por productor.

Artículo 469. Criterios técnicos y requisitos específicos del Componente.- Los requisitos específicos para
acceder al Componente son:

I. Presentar proyecto conforme al ANEXO II. Guión Único para la Elaboración de Proyectos de Inversión

II. Listado de Productores Integrantes de la Persona Moral Solicitante (Fomento Ganadero) ANEXO XXI.

III. Para los apicultores, clave de identificación (ID) del programa de Rastreabilidad de la Miel ante
SENASICA.

Artículo 470. Los criterios de dictaminación están determinados por:

I. Se ajustarán al anexo LXI, denominado Cédula de Calificación para el Componente de Recursos
Zoogenéticos e Innovación y Transferencia de Tecnología Ganadera.

II. Que cumplan con los requisitos establecidos en las presentes Reglas de Operación.

Podrán ser sujetos de apoyo, las solicitudes con calificación mínima de 70 puntos sobre 100 de acuerdo a
Cédula de Calificación para el Componente de recursos Zoogenéticos e Innovación y Transferencia de
Tecnología Ganadera.

Artículo 471. Las instancias que participan en el Componente son:

I. Unidad Responsable: Coordinación General de Ganadería

II. Instancias Ejecutoras: Coordinación General de Ganadería y aquellas que designe la Unidad
Responsable mediante publicación en la página oficial de la Secretaría.

Artículo 472. Los anexos que aplican al Componente son:

ANEXO II. Guión Único para la Elaboración de Proyectos de Inversión

ANEXO XXI. Listado de Productores Integrantes de la Persona Moral Solicitante (Fomento Ganadero)

ANEXO LXI. Cédula de Calificación para el Componente de Recursos Zoogenéticos e Innovación y
Transferencia de Tecnología Ganadera

Artículo 473. La fecha de apertura y cierre de ventanillas, será del 5 de enero al 31 de marzo del 2015; y
el cierre podrá ser previo a esta última fecha, en caso de que se agote la suficiencia presupuestal del
Componente.

Sección IV

Del Componente Recursos Genéticos Acuícolas

Artículo 474. La población objetivo son personas físicas o personas morales, que realizan actividades de
investigación, conservación caracterización, validación, mejoramiento, manejo, reproducción, unidades de
producción de reproductores y aprovechamiento sustentable en las siguientes regiones; Región I: Pacífico
Norte enfocado a maricultura de peces marinos y moluscos bivalvos; Región II: Pacífico Centro Sur enfocado
a maricultura de peces marinos, moluscos, crustáceos y peces dulceacuícolas; Región III: Norte del Golfo de
México dirigido a cultivos dulceacuícolas, maricultura de peces marinos, moluscos y camarón en jaulas
flotantes; Región IV: Golfo de México y Caribe dirigido a maricultura de peces marinos y camarón rosado;
Región V: Centro enfocado a cultivos dulceacuícola incluidos los peces de ornato.

 (Cuarta Sección) DIARIO OFICIAL Domingo 28 de diciembre de 2014

Artículo 475. Los conceptos de apoyo y montos máximos son los que se indican en el cuadro siguiente:

Concepto Montos Máximos

Caracterización, Certificación y
Adquisición de líneas genéticas
certificadas, de interés comercial.

Hasta $1,000,000.00 (un millón de pesos 00/100 M.N.):

a) 10% Asistencia Técnica especializada.

b) 90% Caracterización, Certificación y/o Adquisición de
reproductores.

Construcción y/o adecuación de
infraestructura, instalaciones y
equipamiento de laboratorios de
producción de larvas, post-larvas,
semillas, crías o juveniles de organismos
acuáticos para el mejoramiento, manejo,
reproducción y el uso sustentable de los
recursos genéticos de importancia
comercial.

Hasta el 50% del proyecto, sin rebasar $5,000,000.00 (cinco
millones de pesos 00/100 M.N.).

a) 40% Infraestructura e instalaciones

b) 25% Materiales y equipo.

c) 10% Asistencia técnica.

d) 25 % Adquisición de paquetes tecnológicos.

Manejo y preservación de productos
sexuales de especies de importancia
comercial, con fines de mantener
bancos de genoma.

Hasta el 50% del proyecto, sin rebasar $5,000,000.00 (cinco
millones de pesos 00/100 M.N.).

a) 70% Materiales y equipamiento

b) 30% Asistencia técnica.

Artículo 476. Criterios Técnicos y Requisitos Específicos del Componente.- Los requisitos específicos
para acceder al Componente, son:

I. Permiso o concesión de acuacultura vigente, en caso aplicable;

II. Contar con los permisos, autorizaciones y concesiones necesarios para la operación del proyecto,
emitidas por la CNA en materia de uso de aguas y por la SEMARNAT en materia ambiental;

III. Presentar la Propuesta del proyecto a desarrollar (Conforme a Anexo II);

IV. Documento que acredite la legal propiedad o posesión del predio, bien o inmueble donde está o estará
ubicado el proyecto, debidamente protocolizado;

V. Presentar carta de capacidades técnicas que describa y sustente con títulos profesionales y currículum,
las capacidades del personal técnico operativo del proyecto, y

VI. Acreditar que se dispone de recursos complementarios, mediante avalúo de bienes relacionados con el
proyecto, autorización de crédito bancario o de proveedores, o disposición líquida de recursos en una cuenta
corriente bancaria a nombre del solicitante.

Artículo 477. Los criterios de dictaminación están determinados por:

La evaluación de los proyectos se da con la ayuda de la ficha de dictamen, compuesta por cuatro aspectos
básicos que se describen a continuación:

I. Carátula: Contiene información básica del proyecto, Número de folio, Nombre, Propósito o Meta, Nombre
del solicitante, Apoyo solicitado, Aportación del solicitante (en su caso) y Localización del proyecto.

II. Evaluación de pertinencia: En este apartado, se pretende evaluar la Pertinencia, del proyecto, esto
ponderando numéricamente la propuesta, productos, capacidad instalada, capacidad técnica, compromiso,
cumplimiento con requisitos, normas, permisos y apego de estos a las Reglas de Operación del programa.

III. Calidad Técnica y viabilidad: En esta parte se pretende evaluar sustantivamente al proyecto,
ponderando numéricamente la calidad, estructura y viabilidad, en cuanto a los objetivos y sus indicadores de
cumplimiento, descripción técnica para los conceptos de apoyo, elementos documentales sobre equipo y
materiales a obtener por medio del programa, indicadores y evidencia del análisis financiero (TIR),
incremento porcentual en la producción de completarse el proyecto y análisis de mercado.

IV. Criterios: Grado de marginación de la localidad donde se ejecutará el proyecto según CONAPO,
especies o conceptos prioritarios, inclusión- número de productores beneficiados directamente, uso
sustentable de los recursos naturales, tecnologías y prácticas para la conservación de los recursos naturales,
TIR, incremento porcentual esperado en el volumen de producción, nivel de biotecnología generada. Sí en
alguna de estas etapas la calificación es menor a 8 puntos, se descarta la propuesta y si existe el caso de
empate en cuanto a la puntuación, se respetará el número de folio que se le da durante la recepción de
ventanilla.

Domingo 28 de diciembre de 2014 DIARIO OFICIAL (Cuarta Sección)

CEDULA DE CALIFICACION PARA PRIORIZAR PROYECTOS

INDICADOR PONDER.

UNIDAD

DE

MEDIDA

NIVELES DE

RESPUESTA
PUNTAJE

SELECCIONE

EL PUNTAJE

A ASIGNAR

POR

INDICADOR

%

Grado de

marginación de la

localidad donde

se ejecutará el

proyecto según

CONAPO

0.05
Grado de

marginación

Alto/muy alto 100

 0%

Medio 75

Bajo 50

Muy bajo 25

No se especifica 0

Especies o

conceptos

prioritarios

0.25
Nivel de

prioridad

Alto (1) 100

 0% Medio (2) 80

Bajo (3) 0

Inclusión 0.05

No. de

productores

beneficiados

directamente

Más de 101 100

 0% De 51 a 100 50

Menos de 50 25

Uso sustentable

de los recursos

naturales

0.1

Contempla

tecnologías y

prácticas para la

conservación de

los recursos

naturales

Sí 100

 0%

No 0

TIR 0.1 Porcentaje

Más de 25 % 0

 0%

Más de 20 a 25% 50

10 a 20 % 100

Menos de 10 % ó

no especifica
0

Incremento

porcentual

esperado en el

volumen de

producción

0.25

Porcentaje de

incremento del

volumen de

producción

75 %-100 % 100

 0%

50 %-75 % 75

25 %-50 % 50

Menor de 25 % 25

No se especifica 0

Nivel de

biotecnología

generada

0.2
Estatus

biotecnológico

Disponible 100

 0%
Desarrollo

avanzado
75

Experimental 25

 1 Calificación parcial 0%

Municipio CNCH 0.1 Pertenece 100 0%

 Total 0%

 (Cuarta Sección) DIARIO OFICIAL Domingo 28 de diciembre de 2014

Artículo 478. Las instancias que participan en el Componente son:

I. Unidad Responsable: INAPESCA y CONAPESCA

II. Instancia Ejecutora: Persona moral con personalidad jurídica propia, vinculada con el fomento y
desarrollo del sector, Instancias Auxiliares, así como aquellas que la Unidad Responsable designe, mediante
publicación en la página electrónica de la Secretaría.

Artículo 479. Los anexos que aplican al Componente, son:

ANEXO I. Solicitud Única de Apoyo

ANEXO II. Guión Único para la Elaboración de Proyectos de Inversión

Artículo 480. La fecha de apertura y cierre de ventanillas, será del 05 de enero al 31 de marzo del 2015; y
el cierre podrá ser previo a esta última fecha, en caso de que se agote la suficiencia presupuestal del
Componente.

Sección V

Del Componente Recursos Genéticos Agrícolas

Artículo 481. la población objetivo son personas físicas o personas morales, que realizan actividades en
el sector agroalimentario y que mejoran su productividad a través de la aplicación de innovaciones, desarrollos
tecnológicos y biotecnológicos, incluyendo las actividades de conservación, caracterización evaluación,
validación, mejoramiento, manejo, reproducción y aprovechamiento de los recursos genéticos agrícolas.

Artículo 482. Los conceptos de apoyo y montos máximos son los que se indican en el cuadro siguiente:

Concepto Montos Máximos

Proyectos de estudio, conservación, caracterización,
evaluación, validación, mejoramiento, manejo,
aprovechamiento y/o reproducción de cultivos nativos,
básicos o estratégicos; y cultivos biotecnológicos públicos
nacionales, entre otros.

Hasta $5,000,000.00 (cinco millones de
pesos 00/100 M.N.) por proyecto.

Artículo 483. Criterios Técnicos y Requisitos Específicos del Componente.- Los requisitos específicos
para acceder al Componente, son:

Proyecto conforme al anexo II. Guión Único para la Elaboración de Proyectos de Inversión.

Artículo 484. Los criterios de dictaminación están determinados por:

I. Cumplimiento de los requisitos generales y específicos, establecidos en las Reglas de Operación
Vigentes.

II. Resultado de la cédula de evaluación, por parte de la Instancia Ejecutora designada para el
Componente.

III. Se dará prioridad a los proyectos que consideren a los cultivos nativos de México.

Artículo 485. Las instancias que participan en el Componente son:

I. Unidad Responsable: Dirección General de Productividad y Desarrollo Tecnológico.

II. Instancia Ejecutora: Aquellas que la Unidad Responsable designe, mediante publicación en la página
electrónica de la Secretaría.

III. Unidad Técnica Operativa.- La que designe la Unidad Responsable.

Artículo 486. Los anexos que aplican al Componente, son:

ANEXO I. Solicitud Única de Apoyo

ANEXO II. Guión Único para la Elaboración de Proyectos de Inversión

Artículo 487. La fecha de apertura y cierre de ventanillas, será del 12 de enero al 31 de marzo del 2015; y
el cierre podrá ser previo a esta última fecha, en caso de que se agote la suficiencia presupuestal del
Componente.

Domingo 28 de diciembre de 2014 DIARIO OFICIAL (Cuarta Sección)

Sección VI

Del Componente Recursos Zoogenéticos

Artículo 488. La población objetivo son personas morales que realizan actividades de conservación,
caracterización, evaluación, validación, mejoramiento, manejo, reproducción, promoción y aprovechamiento
de los recursos genéticos pecuarios a nivel nacional.

Artículo 489. Los conceptos de apoyo y montos máximos son los que se indican en el cuadro siguiente:

Concepto Montos Máximos

Proyectos de conservación, caracterización, evaluación,
promoción y utilización de los recursos genéticos de las
diferentes especies y razas pecuarias.

Hasta $20,000,000.00 (veinte millones de
pesos 00/100 M.N.).

Artículo 490. Criterios Técnicos y Requisitos Específicos del Componente.- Los requisitos específicos
para acceder al Componente, son:

I. Presentar proyecto conforme al ANEXO II. Guión Único para la Elaboración de Proyectos de Inversión.

II. Listado de productores integrantes de la persona moral solicitante, Anexo XXI

Artículo 491. Los criterios de dictaminación están determinados por:

I. Se ajustarán al Anexo LXI, denominado Cédula de Calificación para el Componente de recursos
Zoogenéticos e Innovación y Transferencia de Tecnología Ganadera.

II. Que cumplan con los requisitos establecidos en las presentes Reglas de Operación.
Podrán ser sujetos de apoyo, las solicitudes con calificación mínima de 70 puntos sobre 100 de acuerdo a

Cédula de Calificación para el Componente de recursos Zoogenéticos e Innovación y Transferencia de
Tecnología Ganadera.

Artículo 492. Las instancias que participan en el Componente son:

I. Unidad Responsable: Coordinación General de Ganadería

II. Instancias Ejecutoras: Coordinación General de Ganadería y aquellas que designe la Unidad
Responsable mediante publicación en la página oficial de la Secretaría.

Artículo 493. Los anexos que aplican al Componente, son:

ANEXO I. Solicitud Única de Apoyo

ANEXO II. Guión Único para la Elaboración de Proyectos de Inversión

ANEXO LXI. Cédula de Calificación para el Componente de Recursos Zoogenéticos e Innovación y
Transferencia de Tecnología Ganadera

Artículo 494. La fecha de apertura y cierre de ventanillas, será del 05 de enero al 31 de marzo del 2015; y
el cierre podrá ser previo a esta última fecha, en caso de que se agote la suficiencia presupuestal del
Componente.

Artículo 495. La Mecánica Operativa del Componente, es la que se señala a continuación:

Para el trámite de los incentivos de todos los componentes del Programa de Innovación, Investigación,
Desarrollo Tecnológico y Educación (PIDETEC), se deberá seguir el procedimiento siguiente:

I. Los (as) solicitantes:

a) Dentro de las fechas autorizadas de apertura y cierre de ventanillas de atención, el solicitante acude a
la ventanilla de atención y presenta su solicitud así como los documentos de los requisitos generales y
específicos del componente solicitado;

b) La simple presentación de la solicitud ante las ventanillas de atención de la solicitud no crea derecho a
obtener el apoyo solicitado, y

c) Posteriormente acude a la ventanilla de atención para conocer el dictamen de su solicitud y en su caso
realizar los trámites para el pago de su incentivo, previa comprobación.

II. La ventanilla:

a) Recibe, los documentos que acreditan el cumplimiento de requisitos anexos;

 (Cuarta Sección) DIARIO OFICIAL Domingo 28 de diciembre de 2014

b) Si le falta alguno(s) de los requisito(s) señalados en las presentes Reglas para el componente
requerido, le hará saber al solicitante, antes de ingresar la solicitud que tendrá un plazo máximo de 10 días
hábiles para completar su expediente, posterior a lo cual si no presenta la documentación faltante, se tendrá
como no presentada la solicitud de apoyo;

c) Una vez cotejados, el personal de la ventanilla de atención entregará inmediatamente los documentos
originales proporcionados por los solicitantes, ingresará las solicitudes en el portal
https://www.suri.sagarpa.gob.mx y entregará comprobante de registro a las (los) productoras (es), que deberá
contener el folio de su registro y conservar para el seguimiento y conclusión de su trámite;

d) Integra expediente y lo envía al área correspondiente para su dictaminación, y

e) Publica la relación de solicitudes autorizadas y no autorizadas, conforme a las disposiciones de la
Instancia Ejecutora.

III. La Instancia Ejecutora:

a) Recibe expediente y verifica el cumplimiento de los criterios y requisitos correspondientes al
componente solicitado;

b) Deberá prevenir a las y los solicitantes, en caso de que la solicitud no cumpla alguno de los requisitos
aplicables, mediante notificación al correo electrónico proporcionado, publicación en la ventanilla
correspondiente y en su página electrónica, identificando el trámite por su número de folio y por una sola vez,
para que subsane la omisión en un plazo no mayor de 10 días hábiles, contados a partir del día de la
publicación, por lo que transcurrido el plazo sin que se desahogue la prevención se tendrá por no presentada
la solicitud. Una vez que las y los solicitantes presenten completos los requisitos, se continuará con el trámite;

c) Concluye la revisión y dictamen de las solicitudes de apoyo, a más tardar el 15 de mayo del año en
curso, conforme a los criterios establecidos en cada componente;

d) Autoriza las solicitudes de apoyo;

e) Conforme a las disposiciones establecidas en el Plan Nacional de Desarrollo, Programa Sectorial y
necesidades de promoción del desarrollo regional, todas ellas instruidas a la Instancia Ejecutora por la Unidad
Responsable, éste deberá publicar el listado de solicitudes autorizadas y no autorizadas - con la justificación
correspondiente en cumplimiento a lo establecido en el artículo 30, fracción II del PEF 2015 - en la misma
ventanilla y en la página electrónica de la Secretaría, y

f) Realiza los trámites correspondientes al pago del incentivo, previa comprobación por parte de las
beneficiarias y beneficiarios.

IV. La Unidad Responsable:

a) Determina, a más tardar el 15 de junio del año en curso, la publicación del listado de las solicitudes
autorizadas y rechazadas en las ventanillas correspondientes y en la página electrónica de la Secretaría, y en
su caso, en las páginas electrónicas de la Instancia Ejecutora, y

b) Realiza las gestiones necesarias para el trámite de pago de las solicitudes de apoyo ante la instancia
competente.

V. Entrega del incentivo o apoyo:

a) Si la solicitud es autorizada por la Instancia Ejecutora, se realiza el pago del apoyo a las y los
solicitantes o al proveedor por cuenta y orden del beneficiario, previa cesión de derechos; así como previa
comprobación por parte de las y los beneficiarios;

b) Con el objetivo de modernizar el pago de los apoyos, se realizarán las acciones necesarias para
realizar los pagos mediante depósitos o trasferencias bancarias, y

c) La Instancia Ejecutora deberá integrar el archivo documental de las solicitudes de apoyo con la
documentación que avale la entrega de los apoyos y conservarlo conforme a lo que indique la normatividad
vigente.

CAPÍTULO X.

Programa Fondo para el Apoyo a Proyectos Productivos en Núcleos Agrarios (FAPPA).

Artículo 496. El Objetivo General del Programa es contribuir a impulsar la productividad de los hombres y
mujeres con 18 años o más, que habitan en los Núcleos Agrarios (ejidos y comunidades) del país mediante el
otorgamiento de incentivos para la inversión en Proyectos Productivos.

Domingo 28 de diciembre de 2014 DIARIO OFICIAL (Cuarta Sección)

Artículo 497. Son objetivos específicos del "Programa":

I. Propiciar la transición de los beneficiarios a pequeños productores;

ll. Incentivar la constitución legal de los beneficiarios; y

III. Promover la implementación de proyectos productivos de tipo agroalimentario.

Artículo 498. La Población objetivo son las mujeres y los hombres que habitan en los núcleos agrarios del
país, preferentemente sin tierra, que cumplan con los requisitos de participación señalados en las presentes
“Reglas de Operación”.

La cobertura del presente programa es Nacional.

Son "Beneficiarios" del "Programa", los integrantes de aquel “Grupo” que ha recibido la “Aportación
Directa” por parte de la "Secretaría".

Artículo 499. Conceptos de apoyo y montos máximos.- Los incentivos consisten en aportaciones directas
que serán otorgadas para la inversión en Proyectos Productivos de la siguiente manera:

I. “Aportación Directa” para Grupos sin formalidad jurídica:

a) Para proyectos de los giros agrícola y pecuario, se otorgarán hasta $240,000.00 (DOSCIENTOS
CUARENTA MIL PESOS 00/100 M.N.), calculado en razón de $40,000.00 (CUARENTA MIL PESOS 00/100
M.N.) por integrante. Lo anterior no implica que el monto será divisible; y

b) Para el resto de los giros (comercial, servicio e industrial), se otorgarán hasta $180,000.00 (CIENTO
OCHENTA MIL PESOS 00/100 M.N.), calculado en razón de $30,000.00 (TREINTA MIL PESOS 00/100 M.N.)
por integrante, lo anterior no implica que el monto será divisible.

II. "Aportación Directa" para Grupos legalmente constituidos:

a) Para proyectos de los giros agrícola y pecuario, se otorgarán hasta $360,000.00 (TRESCIENTOS
SESENTA MIL PESOS 00/100 M.N.), calculado en razón de $40,000.00 (CUARENTA MIL PESOS 00/100
M.N.) por integrante, sin rebasar el tope máximo del monto del apoyo. Lo anterior no implica que el monto
será divisible; y

b) Para el resto de los giros (comercial, servicio e industrial), se otorgarán hasta $270,000.00
(DOSCIENTOS SETENTA MIL PESOS 00/100 M.N.) calculado en razón de $30,000.00 (TREINTA MIL
PESOS 00/100 M.N.) por integrante, sin rebasar el tope máximo del monto del apoyo. Lo anterior no implica
que el monto será divisible.

Adicionalmente, para Grupos Beneficiarios con recursos de hasta $270,000.00 (DOSCIENTOS SETENTA
MIL PESOS 00/100 M.N.) se otorgará el equivalente al 12% de la "Aportación Directa", para el pago de la
"Asesoría Técnica"; en el caso de Grupos Beneficiarios con recursos superiores a $270,000.00
(DOSCIENTOS SETENTA MIL PESOS 00/100 M.N.), se otorgarán $32,400.00 (TREINTA Y DOS MIL
CUATROCIENTOS PESOS 00/100 M.N.) para este concepto; en ambos casos el pago se realizará, una vez
que el "Grupo Beneficiario" haya recibido la “Aportación Directa” para la implementación del "Proyecto
Productivo".

Artículo 500. Criterios técnicos y requisitos específicos del Programa.- Para poder participar en el
"Programa" los solicitantes requieren:

I. Habitar en algún “Núcleo Agrario” del país, conforme al Padrón e Historial de Núcleos Agrarios (PHINA)
del Registro Agrario Nacional (RAN).

II. Tener 18 años cumplidos o más, al momento de ingresar la “Solicitud de Apoyo”.

III. Constituirse en cualquiera de sus dos modalidades:

a) Sin formalidad jurídica, integrados con un mínimo de tres y hasta seis integrantes; y

b) Legalmente constituidos, con un mínimo de tres y sin límite máximo de integrantes, de conformidad con
la legislación aplicable a las diversas figuras asociativas.

IV. Formular el “Proyecto Productivo” para implementarse en el mismo “Núcleo Agrario” en el que habitan
los integrantes del “Grupo”, que coincidirá con el capturado en el “SICAPP”.

V. Seleccionar a un “Asesor Técnico” para Ingresar la “Solicitud de Apoyo” en el “SICAPP”;

VI. Registrar la “Solicitud de Apoyo” “Anexo I” de las Reglas de Operación a través del Sistema de Captura
de Proyectos Productivos “SICAPP” disponible en http://sicapp.sagarpa.gob.mx;

 (Cuarta Sección) DIARIO OFICIAL Domingo 28 de diciembre de 2014

VII. No haber sido apoyados en los últimos cinco ejercicios fiscales por el mismo “Programa” y por el
Programa de Apoyo para la Productividad de la Mujer Emprendedora (PROMETE), antes Programa de Apoyo
para la Mujer en el Sector Agrario (PROMUSAG); con excepción de aquellas solicitudes que correspondan a
Grupos que participen en los términos de lo establecido en la fracción VIII del presente artículo.

VIII. Adicional a los requisitos anteriores, aquellos Grupos Beneficiarios que participaron en el ejercicio
fiscal 2014 del "Programa", podrán participar como solicitantes para el presente ejercicio fiscal, siempre y
cuando se encuentren bajo los siguientes supuestos:

a) Que la solicitud de apoyo justifique la ampliación y/o escalamiento en la cadena productiva del
“Proyecto Productivo” apoyado en el ejercicio fiscal 2014;

b) Que haya entregado en tiempo y forma el “Informe General de Aplicación del Recurso”;

c) Que el “Grupo” se encuentre integrado por al menos el 80% de sus integrantes originales, o por 2 y 3
para el caso de Grupos de 3 y 4 integrantes, respectivamente;

d) Que preferentemente el “Grupo” se encuentre legalmente constituido; y

e) Que en la “Verificación de Seguimiento” que se le practique, se haga constar que existen las
condiciones para el objeto planteado en la “Solicitud de Apoyo” y que es un “Pequeño Productor”.

Artículo 501. Los criterios de dictaminación están determinados por:

I. Dictaminación Técnica.

La Unidad Responsable realizará la selección de los Proyectos Productivos, de acuerdo a los criterios de
elegibilidad: "Dictaminación Técnica" y “Focalización por marginación y vulnerabilidad”.

A cada "Proyecto Productivo" se le asignará una calificación global en una escala de 0 al 100, la cual se
ponderará de la siguiente manera.

“Dictaminación Técnica”: 50%, y

Focalización por marginación y vulnerabilidad: 50%.

La ponderación de la focalización por marginación y vulnerabilidad, se aplicará únicamente a los proyectos
productivos validados en su "Dictaminación Técnica".

II. Focalización por marginación y vulnerabilidad.

Se considerará el grado de marginación y vulnerabilidad para establecer el “Proyecto Productivo”,
buscando atender preferentemente a:

I. Los municipios considerados en el Decreto por el que se establece el Sistema Nacional para la Cruzada
contra el Hambre (SIN HAMBRE).

II. Demarcaciones que sean ámbito de acción del Programa Nacional de Prevención Social de la Violencia
y Delincuencia.

III. Los proyectos productivos de tipo agroalimentario; principalmente hortofrutícolas y acuícolas.

IV. Los Municipios considerados por los programas y actividades de la Comisión Nacional de Zonas Áridas
(CONAZA);

V. Los Municipios que forman parte de las Zonas de Atención Prioritaria (ZAP), determinados por la
Secretaría de Desarrollo Social (SEDESOL);

VI. Municipios indígenas del catálogo emitido por la Comisión Nacional para el Desarrollo de los Pueblos
Indígenas (CDI);

VII. Los Grupos que integren a personas con discapacidad, adultos mayores y madres solteras.

VIII. Los Grupos que integren a personas que no sean titulares de derechos agrarios.

IX. Se dará prioridad a los proyectos que cuenten con la participación de integrantes del conjunto de
hogares del padrón de beneficiarios del Programa de Inclusión Social (PROSPERA), antes Desarrollo
Humano OPORTUNIDADES y del Programa de Apoyo Alimentario (PAL) para su atención por parte del
“Programa”.

X. Los grupos legalmente constituidos y aquellos que manifiesten constituirse legalmente en el “Anexo I”
en caso de resultar su “Proyecto Productivo” apoyado.

Domingo 28 de diciembre de 2014 DIARIO OFICIAL (Cuarta Sección)

Con base en la disponibilidad presupuestaria del "Programa", se apoyarán aquellas Solicitudes de Apoyo
que, como resultado del procedimiento de selección (Dictaminación Técnica y Focalización) establecido en las
presentes “Reglas de Operación”, hayan sido autorizadas por el "Comité Técnico".

Artículo 502. Otros aspectos específicos del Programa:

Disponibilidad y distribución de recursos.

Los recursos que se asignen al "Programa", en el Presupuesto de Egresos de la Federación para ejercicio
fiscal vigente, se distribuirán de la siguiente manera:

I. Cuando menos el 95% del monto total asignado al "Programa", para la inversión de Proyectos
Productivos; y

II. Hasta el 5% del monto total asignado al "Programa", para los gastos de operación del “Programa”.

Los recursos que se asignen para la operación del "Programa", podrán ser destinados para: Pago de
Servicios Profesionales, Dictaminación, Capacitación, Verificación de Seguimiento y Supervisión, Promoción,
Evaluación Externa, Investigación y Estudios, Difusión, Sistematización y Soporte Informático y Habilitación de
los Asesores Técnicos, así como gastos de administración, y en su caso apoyar a los grupos en ferias e
intercambios de experiencias en otros productos.

Artículo 503. Las instancias que participan en el Programa son:

I. Comité Técnico: Es el máximo órgano de decisión del “Programa”, mismo que tiene las atribuciones
señaladas en el Artículo 526 de estas Reglas de Operación y está integrado por los siguientes titulares:

a) Presidente: Titular de la Coordinación General de Enlace Sectorial;

b) Secretario Ejecutivo: Titular de la Dirección General Adjunta de Concertación, dependiente de la
Unidad Responsable;

c) Secretario Técnico: El Coordinador de Asesores de la Oficialía Mayor;

d) Vocales: El Coordinador General de Delegaciones, el Director General del Instituto Nacional para el
Desarrollo de Capacidades del Sector Rural, A.C. (INCA RURAL), un Director General designado por el
Subsecretario de Agricultura, un Director General designado por el Subsecretario de Alimentación y
Competitividad y un Director General designado por el Subsecretario de Desarrollo Rural; estos integrantes
contarán con derecho a voz y voto; e

e) Invitados: Los Titulares de la Oficina del Abogado General y el Órgano Interno de Control en la
Secretaría, o los servidores públicos que éstos designen; estos integrantes sólo contarán con derecho a voz.

I.1 El “Comité Técnico” sesionará una vez por bimestre con carácter ordinario y programará las sesiones
extraordinarias que sean necesarias para desahogar los asuntos que lo ameriten. Se convocará como mínimo
con tres días de anticipación a sesiones ordinarias y con veinticuatro horas para sesiones extraordinarias.

I.2. En caso de ausencia de algún integrante en las sesiones del “Comité Técnico”, éste designará un
representante mediante oficio de acreditación, quien tendrá las facultades y obligaciones del titular y debiendo
ser servidor público de estructura con un nivel mínimo de Director de Área.

I.3. El quórum legal del “Comité Técnico” se integrará con la asistencia de cuando menos la mitad más uno
de sus integrantes con derecho a voto, siempre que se encuentre presente el Presidente o su representante.
Los acuerdos del “Comité Técnico” se aprobarán por mayoría de votos; en caso de empate en la votación, el
Presidente tendrá voto de calidad.

I.4. Los integrantes del “Comité Técnico”, por el desempeño de sus funciones en el mismo, no recibirán
pago alguno, por tratarse de cargos de carácter honorífico.

II. Unidad Responsable: La Coordinación General de Enlace Sectorial,

III. Instancia Ejecutora: la Coordinación General de Enlace Sectorial, y

IV. Las Delegaciones de la Secretaría. Coadyuvarán con la Unidad Responsable en la ejecución del
“Programa”, de acuerdo a las atribuciones establecidas en estas Reglas de Operación y sus anexos.

V. Otros Participantes

La Unidad Responsable con base en sus atribuciones, y formulando las consultas institucionales que
estime pertinentes, incorporará al “Padrón de Asesores Técnicos” aquellas personas que acrediten tener la
experiencia y la capacidad requeridas para la Formulación de Proyectos Productivos, así como para brindar
“Asesoría Técnica” a los Grupos que resulten beneficiarios del “Programa”, de conformidad a los requisitos
que se establezcan para su habilitación.

 (Cuarta Sección) DIARIO OFICIAL Domingo 28 de diciembre de 2014

Los Asesores Técnicos se sujetarán a los derechos, obligaciones e inhabilitaciones establecidas en el
Anexo LXVI denominado “Asesores Técnicos”.

El citado padrón se publicará en la página de la Secretaría, Programas de Apoyo 2015, en la liga
http://www.sagarpa.gob.mx/programassagarpa/Paginas/default.aspx

Artículo 504. Los anexos que aplican al Programa, son:

ANEXO I. Solicitud Única de Apoyo.

ANEXO LXII. Formulación del Proyecto Productivo FAPPA-PROMETE

ANEXO LXIII. Contrato de Asesoría Técnica

ANEXO LXIV. Informe General de Aplicación de Recursos de los Programas

FAPPA-PROMETE

ANEXO LXV. Convenio de Concertación (FAPPA/PROMETE)

ANEXO LXVI. Asesores Técnicos

Artículo 505. Fechas de apertura y cierre de ventanillas. El periodo de registro de Solicitudes de Apoyo
comprenderá de las 00:00 horas del día 17 de marzo a las 23:59 horas del día 3 de mayo de 2015.

No se podrán registrar, ni concluir el registro de solicitudes fuera del plazo señalado en el párrafo anterior.

Artículo 506. La Mecánica Operativa del Programa, es la que se señala a continuación.

I. Registro de Solicitudes.

Las personas interesadas en participar en el “Programa”, asistidos por un “Asesor Técnico”, deberán
registrar su “Solicitud de Apoyo” “Anexo I” a través de la dirección electrónica publicada en la página de la
Secretaría de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación www.sagarpa.gob.mx donde
estará disponible el Sistema de Captura de Proyectos Productivos “SICAPP”.

Adicionalmente, el “Asesor Técnico” ingresará al “SICAPP” la información del “Proyecto Productivo”,
“Anexo LXII” denominado. Proyecto Productivo FAPPA- PROMETE, conforme a los archivos electrónicos
siguientes:

a) El perfil financiero en hoja de cálculo "*.xls" o "*.xlsx" (Excel);

b) Los perfiles de Diagnóstico Participativo, Mercado, Técnico y de Sustentabilidad Ambiental en
procesador de texto "*.doc" o "*.docx" (word);

c) Fotografía de los integrantes del “Grupo” acompañados del “Asesor Técnico”, en el domicilio donde se
pretende instalar el “Proyecto Productivo”; preferentemente mostrando un cartel que permita apreciar los
datos del nombre del “Programa”, monto solicitado, monto correspondiente al pago del “Asesor Técnico” y
“Giro” del “Proyecto Productivo”, en formato “*.jpg” o “*.png”;

d) Imágenes de los croquis de la macro y micro localización del “Proyecto Productivo”, los cuales deberán
indicar con precisión las referencias que permitan ubicar sin ninguna duda el sitio donde se desarrollará; dos
cotizaciones de los conceptos de apoyo solicitados y un diagrama de distribución de áreas, todos en formato
de imágenes “*.jpg” o “*.png”;

Se podrán realizar capturas parciales de información durante el tiempo que esté disponible el Sistema de
Captura de Proyectos Productivos “SICAPP”, cancelándose automáticamente aquellas que queden
inconclusas posterior a las 23:59 horas del 3 de mayo de 2015.

Se dará por concluida la captura de la “Solicitud de Apoyo” “Anexo I”, una vez que el “Asesor Técnico”
genere en el “SICAPP”, el acuse con la “Clave de Registro” de la solicitud.

Una vez que se genere el acuse con la “Clave de Registro”, el “Asesor Técnico” no podrá realizar
correcciones o modificaciones a la “Solicitud de Apoyo” “Anexo I”.

La “Clave de Registro” no implica ninguna obligación de pago o apoyo por parte de la “Secretaría”, ya que
tal determinación dependerá del resultado final del cumplimiento de los requisitos que se anexen al
“Proyecto”, de su apego a los criterios de selección establecidos en las presentes “Reglas de Operación”, así
como de la disponibilidad presupuestal del “Programa”.

Aquellas solicitudes de apoyo que no hayan concluido con el proceso de captura, una vez finalizado el
periodo para el Registro de Solicitudes, se eliminarán del “SICAPP”.

Domingo 28 de diciembre de 2014 DIARIO OFICIAL (Cuarta Sección)

II. Validación Normativa

La Unidad Responsable confrontará la lista de integrantes de las solicitudes de apoyo del “Programa”
registradas en el “SICAPP” y del Programa para el Apoyo a la Productividad de la Mujer Emprendedora
“PROMETE”, con el objetivo de evitar duplicidades en el año vigente; así como en los últimos cinco ejercicios
fiscales anteriores.

En caso de identificarse la existencia de duplicidad de integrantes en el ejercicio fiscal actual, durante el
proceso de Dictaminación, solo se tomará en cuenta la primera “Solicitud de Apoyo” que haya ingresado al
“SICAPP”, y que se haya generado el acuse con la Clave de Registro. Las subsecuentes serán bloqueadas
por el “SICAPP”.

Con excepción de aquellas solicitudes que correspondan a Grupos que participen en los términos de lo
establecido en el Artículo 500, fracción VIII, las solicitudes de apoyo en las que se identifique integrantes que
hayan sido beneficiados en los últimos cinco ejercicios fiscales anteriores por el “Programa” y “PROMUSAG”,
actualmente “PROMETE”, serán bloqueadas por el “SICAPP”, sin posibilidad de ser dictaminadas.

Concluido el periodo de registro de solicitudes de apoyo, la Unidad Responsable enviará las listas de
solicitantes de apoyo del Programa a otras Dependencias; solicitará, cotejará y confrontará la lista de
solicitantes y/o beneficiarios de otros programas del Gobierno Federal que otorguen incentivos para Proyectos
Productivos, en el presente ejercicio fiscal, a fin de identificar posibles concurrencias y en su caso, evitar
duplicidades en la entrega de recursos.

III. Cumplimiento de Criterios y Requisitos de Elegibilidad.

III.1 Dictaminación Técnica

La Unidad Responsable, de acuerdo al proceso operativo del “Programa”, llevará a cabo la “Dictaminación
Técnica” de las Formulaciones de Proyectos, a través del “Equipo Dictaminador” que para el efecto se
designe, permitiendo a éste, el acceso al “SICAPP”.

La "Dictaminación Técnica" se hará considerando los cinco perfiles (mercado, técnico, sustentabilidad
ambiental, financiero y diagnóstico participativo) que integran la "Formulación del Proyecto".

No procederán a dictaminarse aquellas solicitudes de apoyo que:

I. Presenten incongruencia entre los conceptos de inversión registrados en el “Anexo I” y el “Anexo II”;

II. Observen inconsistencia entre el documento en Word y las corridas financieras en formato Excel del
“Anexo II”; y

III. Las que incluyan alguno de los conceptos de inversión señalados en el Artículo 8 de las presentes
“Reglas de Operación”.

El "Equipo Dictaminador" dará aviso a la Unidad Responsable de los resultados obtenidos por la totalidad
de las solicitudes procedentes con fecha límite al 15 de diciembre del 2015.

Para efectos del resultado de la “Dictaminación Técnica” se considerarán:

I. Validado Técnicamente: Aquellas Formulaciones de Proyectos que obtengan una “Dictaminación
Técnica” igual o mayor a 60/100;

II. No Validado Técnicamente: Aquellas Formulaciones de Proyectos que obtengan una “Dictaminación
Técnica” menor a 50/100; y

III. Sujetos a Corrección: Aquellas Formulaciones de Proyectos Productivos que obtengan una
“Dictaminación Técnica” en un rango de 50/100 a 59/100. Las Formulaciones de Proyectos que obtengan este
estatus serán notificados vía correo electrónico al “Asesor Técnico”, para que se subsanen en el “SICAPP” las
observaciones a los proyectos, en un plazo no mayor a cinco días hábiles posteriores a la fecha de envío de la
notificación. Las modificaciones deberán ingresarse en el “SICAPP”.

Se asignará una puntuación adicional, a aquella “Formulación de Proyecto Productivo” “Validado
Técnicamente” en la "Dictaminación Técnica", que se encuentre en los siguientes supuestos:

I. Tengan como objetivo generar un valor agregado en la producción de bienes y servicios; y/o

II. Se integren en una cadena productiva local y/o regional.

Para continuar con el Procedimiento es indispensable que la “Formulación del Proyecto” obtenga en la
"Dictaminación Técnica" una calificación que lo sitúe dentro del rango de Validado Técnicamente. La
ponderación de la focalización por marginación y vulnerabilidad, se aplicará únicamente a los proyectos
validados en su "Dictaminación Técnica".

 (Cuarta Sección) DIARIO OFICIAL Domingo 28 de diciembre de 2014

Concluido el proceso de “Dictaminación Técnica” se generará una Cédula de Opinión de “Viabilidad
Técnica” de cada “Formulación de Proyecto” dictaminada.

La Unidad Responsable tendrá hasta el 31 de diciembre del ejercicio fiscal vigente, para dar a conocer los
resultados de la “Dictaminación Técnica”.

III.2 Análisis de Focalización.

La Unidad Responsable aplicará los Criterios de Focalización por marginación y vulnerabilidad
establecidos en el artículo 501 de las presentes “Reglas de Operación”, con base en los catálogos
proporcionados por las dependencias federales competentes, a través del "SICAPP" publicados en la página
de la Secretaría, en el programa respectivo.
http://www.sagarpa.gob.mx/programassagarpa/Paginas/default.aspx

Se considerará el grado de marginación y vulnerabilidad para establecer el "Proyecto Productivo",
buscando atender preferentemente a:

I. Los municipios considerados en el Decreto por el que se establece el Sistema Nacional para la Cruzada
contra el Hambre (SIN HAMBRE);

II. Demarcaciones que sean ámbito de acción del "Programa" Nacional de Prevención Social de la
Violencia y Delincuencia.

III. Los Proyectos Productivos de tipo agroalimentario;

IV. Los Municipios que forman parte de las Zonas de Atención Prioritaria (ZAP), determinados por la
Secretaría de Desarrollo Social (SEDESOL);

V. Municipios indígenas del catálogo emitido por la Comisión Nacional para el Desarrollo de los Pueblos
Indígenas (CDI);

VI. Los “Grupos” que integren a personas con discapacidad, adultos mayores, madres solteras y/o que no
sean titulares de derechos agrarios.

VII. Se dará prioridad a los proyectos que cuenten con la participación de integrantes del conjunto de
hogares del padrón de beneficiarios del Programa de Desarrollo Humano Oportunidades y del Programa de
Apoyo Alimentario para su atención por parte del "Programa". Para este criterio, el "Programa" podrá brindar
asesoría para el diseño del proyecto.

IV. Resolución

IV.1 Autorización de solicitudes de apoyo.

La Unidad Responsable con base a la disponibilidad presupuestaria del "Programa”, tendrá hasta el 15 de
diciembre para someter a autorización del "Comité Técnico", aquellas Formulaciones de Proyectos
Productivos que hayan resultado “Validados Técnicamente” en la "Dictaminación Técnica", y una vez que
hayan concluido la priorización de las Solicitudes de Apoyo por Focalización.

La Unidad Responsable en caso de identificar concurrencia entre solicitantes de apoyo con otras
Dependencias del Gobierno Federal, una vez que la “Solicitud de Apoyo” haya sido autorizada, lo hará del
conocimiento al “Asesor Técnico” correspondiente, para que en su caso, proceda a solicitar el desistimiento de
dicho integrante o integrantes ante esta Secretaría y solicitar la sustitución de los mismos, para que el
“Proyecto Autorizado” pueda continuar con su proceso de entrega de recursos; en caso contrario, deberá
presentar en la “Delegación” original y copia para cotejo del acuse de desistimiento de dicha integrante o
integrantes ante la otra Dependencia.

V. Procedimientos Específicos y Notificaciones.

V.1 Entrega de documentación en ventanilla de los Grupos Autorizados.

La Unidad Responsable a través de la "Delegación" notificará a través del correo electrónico registrado en
el SICAPP, la fecha y hora en la que al menos uno de los integrantes del "Grupo Autorizado", acompañado
del "Asesor Técnico", deberá presentarse en la "Delegación", a recibir la Carta de Apertura de Cuenta
Bancaria, si así lo requiere; así como, la notificación para entregar en ventanilla de la “Delegación” la
documentación descrita en la misma y las correspondientes a la “Capacitación” y la de firma del “Convenio de
Concertación”.

De acuerdo a la fecha y hora señaladas en la notificación, al menos uno de los integrantes del “Grupo
Autorizado”, acompañado del “Asesor Técnico” deberá presentar en ventanilla de la “Delegación” la siguiente
documentación, en original y copia, para cotejo:

Domingo 28 de diciembre de 2014 DIARIO OFICIAL (Cuarta Sección)

I. Formato de “Solicitud de Apoyo” “Anexo I”, debidamente firmado por cada integrante del “Grupo
Autorizado”. En caso de no saber escribir, en el sitio correspondiente, deberán estampar la huella digital de su
dedo pulgar de la mano derecha;

II. “Formulación del Proyecto Productivo” Anexo LXII; con los cinco perfiles del proyecto (diagnóstico
participativo, mercado, técnico, sustentabilidad ambiental y financiero);

III. Identificación oficial vigente con fotografía de cada uno de los integrantes, en la que se especifique el
domicilio y que éste contenga el “Núcleo Agrario” registrado en el “SICAPP”.

En caso de que la identificación oficial no precise el “Núcleo Agrario” registrado en el “Anexo I”, adicional y
obligatoriamente deberá presentar la “Constancia de Vecindad”, misma que deberá ser expedida por el
Comisariado Ejidal o de Bienes Comunales, que indique que él o los respectivos integrantes habitan en el
“Núcleo Agrario” donde se desarrollará el “Proyecto Productivo”. No se aceptarán comprobantes de
identificaciones oficiales en trámite;

IV. Acta de Asamblea debidamente firmada donde se manifieste la constitución del “Grupo”, los nombres
de sus integrantes y a quienes corresponde asumir los cargos de Presidente, Secretario y Tesorero. Para los
Grupos legalmente constituidos o que en el “Anexo I” hayan manifestado constituirse legalmente, será
obligatoria la presentación del acta constitutiva correspondiente, en la que se mencione el tipo de sociedad
que haya elegido;

V. Croquis de macro y micro localización del lugar donde se ubicará el “Proyecto Productivo”, los cuales
deberán indicar con precisión las referencias que permitan ubicar sin ninguna duda el sitio donde se
desarrollará; dos cotizaciones de los conceptos de apoyo solicitados y un diagrama de distribución de áreas;

VI. Fotografía de los integrantes del “Grupo” acompañados del “Asesor Técnico”, en el domicilio donde se
pretende instalar el “Proyecto Productivo”; preferentemente mostrando un cartel que permita apreciar los
datos del nombre del “Programa”, monto solicitado, monto correspondiente al pago del “Asesor Técnico” y
“Giro” del “Proyecto Productivo”;

VII. Copia del contrato de apertura de cuenta bancaria o en su caso estado de cuenta bancario no mayor a
tres meses de antigüedad.

VIII. Presentar por integrante un escrito en el que manifieste bajo protesta de decir verdad, no ser
solicitante ante otras dependencias federales que apoyen "Proyectos Productivos", en el presente ejercicio
fiscal; en caso contario deberá presentar acuse del escrito de desistimiento del apoyo solicitado.

Durante la recepción en ventanilla de la documentación de los Grupos Autorizados, la “Delegación” con
apoyo del “Responsable del Programa”,, validarán la información contenida en el “SICAPP” capturada por el
“Asesor Técnico” y recibirán las copias de los documentos cotejándolas con los originales, mismas que
conformarán el expediente del “Proyecto Productivo”.

En caso de que el “Grupo Autorizado” no se presente a la “Delegación” que le corresponda, el día y hora
señalada en la notificación; existan omisiones y/o incumplimientos de acuerdo a lo señalado en el numeral 5.1
de la mecánica operativa, se le notificará por una segunda ocasión. En caso de no atender esta última en los
términos establecidos, se procederá a cancelar el “Proyecto Autorizado”, cuyo incumplimiento será
responsabilidad exclusiva de los integrantes del “Grupo” y del “Asesor Técnico”.

Aquellos Grupos Autorizados que hayan cumplido con la presentación de la documentación en la
“Delegación” correspondiente, se les entregará un Acuse de Ventanilla y pasarán a los procesos de
capacitación y firma del Convenio de Concertación.

V.2 Capacitación a Grupos Autorizados por el “Comité Técnico”

La “Delegación”, notificará al “Grupo Autorizado” la fecha y hora para que se presente a recibir la
“Capacitación”.

Para recibir la “Capacitación”, el “Grupo Autorizado” deberá presentar en la “Delegación” los siguientes
documentos:

I. Original de una Identificación oficial con fotografía de cada uno de los asistentes; y

II. “Contrato de Asesoría Técnica” “Anexo LXIII en tres tantos (uno para el “Grupo Autorizado”, uno para el
“Asesor Técnico” y otro para la “Delegación”) con copia simple de la identificación oficial con fotografía y firma
del “Asesor Técnico” encargado de otorgar la asesoría.

 (Cuarta Sección) DIARIO OFICIAL Domingo 28 de diciembre de 2014

La “Delegación”, con apoyo del “Responsable del Programa”, deberá:

I. Verificar al inicio y al final de la “Capacitación” que al menos el 80% de los integrantes del “Grupo
Autorizado” estén presentes; para el caso de Grupos de tres y cuatro integrantes, se dará por cumplida la
asistencia del Grupo Autorizado” con la presencia de al menos dos y tres integrantes respectivamente; y

II. Entregar la “Constancia de Capacitación” al “Grupo Autorizado” y/o “Grupo Beneficiario”, al finalizar
ésta.

La “Delegación”, con apoyo del “Responsable del Programa”, informará a la Unidad Responsable sobre el
resultado de las capacitaciones realizadas.

VI. Suscripción del Documento Jurídico con el Beneficiario.

VI.1 Convenio de Concertación

La Unidad Responsable a través de la “Delegación”, suscribirá el “Convenio de Concertación” con el
“Grupo Beneficiario” mismo que tiene por objeto establecer los derechos y obligaciones de las partes, así
como, fijar las bases de concertación para conjuntar acciones y en su caso, recursos para la implementación
del “Proyecto Productivo”.

La “Delegación” notificará a los integrantes asentados en el “Convenio de Concertación”, a efecto de que
se presenten a formalizar dicho documento; debiendo presentar original y copia de sus identificaciones
oficiales con fotografía, para su cotejo, así como copia del “Contrato de Asesoría Técnica” Anexo LXIII
firmado.

Por cada “Proyecto Autorizado” por el “Comité Técnico”, se elaborará el “Convenio de Concertación”
(Anexo LXV) en tres tantos originales, que deberán señalar claramente el nombre del “Grupo Beneficiario”, su
ubicación geográfica, el monto que les fue autorizado, los nombres y espacios para el nombre, firma autógrafa
y huella digital de quienes ocupen los cargos de Presidente, Secretario y Tesorero, registrados en el “SICAPP”
y en su caso, el espacio para el nombre, firma autógrafa y huella digital del resto de los integrantes del “Grupo
Autorizado” que deseen acudir a suscribirlo.

En caso de que el “Grupo Autorizado” no se presente en la “Delegación” que le corresponda, el día y hora
señalada en la notificación; existan omisiones y/o incumplimientos de acuerdo a lo señalado en el numeral 6.1
de la mecánica de operación, se le notificará por una segunda ocasión. En caso de no atender esta última en
los términos establecidos, se procederá a cancelar el “Proyecto Autorizado”; cuyo incumplimiento será
responsabilidad exclusiva de las integrantes del “Grupo” y del “Asesor Técnico”; determinando la
“Coordinación General” lo conducente, sobre el destino de los recursos.

La “Delegación” al momento de la firma del “Convenio de Concertación” corroborará que las firmas de los
integrantes del “Grupo” citados, correspondan a las personas que se presentan y una vez concluida la
formalización del convenio, deberá remitir a la Unidad Responsable un tanto, otro se entregará al “Grupo
Beneficiario” y el tercero quedará en el expediente del “Grupo” bajo resguardo de la “Delegación”.

El “Convenio de Concertación” constituye la prueba documental de la obligación de la Unidad
Responsable del otorgamiento de la “Aportación Directa” al “Grupo Autorizado” y el devengo del recurso, en
términos de la Normatividad vigente.

VII. Entrega del Apoyo

La Unidad Responsable iniciará el proceso de dispersión de recursos autorizados una vez que la
“Delegación” le haya enviado los datos correspondientes de la Cuenta Bancaria del “Grupo Autorizado”.

El comprobante del depósito en la cuenta bancaria del “Grupo Beneficiario”, será el que emita el Sistema
de Dispersión que para este caso utilice la “Secretaría”; mismo que constituye la prueba documental del pago
del recurso.

A través del correo electrónico del “Asesor Técnico” y del “Grupo Beneficiario”,, se notificará el depósito
del recurso; a partir de la fecha de notificación, el “Grupo Beneficiario” contará con 60 días naturales para
comprobar la aplicación del mismo.

La atribución de la Unidad Responsable, respecto del otorgamiento del apoyo a los “Proyectos
Productivos” autorizados por el “Comité Técnico”, concluye con el depósito de la “Aportación directa” a la
cuenta bancaria del “Grupo Beneficiario”.

Domingo 28 de diciembre de 2014 DIARIO OFICIAL (Cuarta Sección)

VIII. Verificación.

VIII.1 Informe General de la Aplicación del Recurso.

El “Grupo Beneficiario” asume el compromiso de presentar a los 60 días naturales posteriores a la fecha
de la notificación del depósito del recurso ante la “Delegación” que corresponda, el “Informe General de la
Aplicación del Recurso”, en términos del Anexo LXIV, fracción II inciso d).

En caso de que no se presente a la “Delegación” que le corresponda, dentro del plazo establecido en el
párrafo anterior, la “Delegación” notificará al “Grupo Beneficiario” y al “Asesor Técnico” para que en un plazo
no mayor a los diez días hábiles a partir de la recepción de la misma, presente ante la “Delegación” que
corresponda, el “Informe General de la Aplicación del Recurso”. Si pasado el plazo de los diez días señalados,
sin que la “Delegación” reciba la documentación requerida, se notificará al “Grupo Beneficiario” y al “Asesor
Técnico” por segunda ocasión dándoles un plazo final de tres días hábiles.

La “Delegación” en un plazo no mayor a 15 días hábiles verificará que los conceptos de inversión del
“Anexo LXIV” correspondan a los conceptos de inversión del “Anexo I” y validará los documentos fiscales con
los que los Grupos Beneficiarios comprueban la aplicación del recurso. En caso de que el “Grupo Beneficiario”
no reciba ninguna notificación a través de su correo electrónico y el del “Asesor Técnico”, se dará por
comprobada la aplicación del recurso (afirmativa ficta).

En caso de no cumplir el “Grupo “Beneficiario” y el “Asesor Técnico” con lo establecido en los párrafos
siguientes de este mismo numeral 8.1 de la mecánica operativa, una vez agotados los procedimientos
administrativos previstos en el manual correspondiente, la Unidad Responsable realizará el dictamen
normativo y los remitirá en un plazo no mayor a 60 días naturales a la Oficina del Abogado General para que,
de estimarlo procedente, lleve a cabo las acciones legales correspondientes.

Si el “Grupo Beneficiario” presenta el Informe General de Aplicación de los Recursos, antes de que el
expediente sea remitido a la Oficina del Abogado General de acuerdo a lo previsto en el tercer párrafo de este
numeral 8.1 de la mecánica operativa”, se tendrá por comprobada la aplicación del recurso.

En caso de que no se validen los documentos fiscales que el “Grupo Beneficiario” presente para
comprobar la aplicación del recurso; la “Delegación” notificará al “Grupo “Beneficiario” y al “Asesor Técnico”
para que en un plazo no mayor a los diez días hábiles a partir de la recepción de la misma, presente ante la
“Delegación”, el “Informe General de la Aplicación del Recurso”, en los términos establecidos en ésta.

Si pasado el plazo señalado en el párrafo anterior sin que la “Delegación” reciba la documentación
requerida, se notificará al “Grupo “Beneficiario” y al “Asesor Técnico” por segunda ocasión dándoles un plazo
final de tres días hábiles.

En caso de no atender esta última notificación en los términos establecidos, la “Delegación” enviará a la
Unidad Responsable copia certificada del expediente y se procederá a cancelar el “Proyecto Productivo”, cuyo
incumplimiento será responsabilidad exclusiva de los integrantes del “Grupo” y del “Asesor Técnico”.

IX. Seguimiento Operativo.

La Unidad Responsable, verificará y dará seguimiento a los proyectos productivos en los siguientes
términos:

I. Supervisión de Puesta en Marcha: Es la inspección documental y de campo que se realiza de manera
aleatoria a los Grupos Beneficiarios del “Programa”, posterior a los 60 días naturales a la entrega de la
“Aportación Directa”, cuya finalidad es verificar la integración del “Grupo Beneficiario”, la aplicación del recurso
en los conceptos de inversión autorizados, el grado de avance del “Proyecto Productivo”, la entrega del
“Informe General de la Aplicación del Recurso” y el cumplimiento de la “Asesoría Técnica”; Y

II. Verificación de Seguimiento: Es la que se lleva a cabo de manera aleatoria a los Grupos Beneficiarios
del “Programa” en el ejercicio fiscal anterior, cuya finalidad consiste en verificar la aplicación de los recursos y
la operación del “Proyecto Productivo”;

III. Supervisión Especial: Es la inspección que la Unidad Responsable determine realizar en cualquier
momento, con la finalidad de verificar información general o específica de algún “Proyecto Productivo” o
investigar los datos expuestos mediante queja o denuncia.

X. Conciliaciones Presupuestarias.

La Unidad Responsable llevará a cabo conciliaciones presupuestarias de manera conjunta con la
Dirección General de Programación, Presupuesto y Finanzas.

 (Cuarta Sección) DIARIO OFICIAL Domingo 28 de diciembre de 2014

XI. Avance Físico-Financiero.

La Unidad Responsable integrará los informes trimestrales del avance físico-financiero del “Programa”,
remitiéndolos a la Dirección General de Programación, Presupuesto y Finanzas para que ésta la remita a las
Secretarías de Hacienda y Crédito Público y de la Función Pública, así como a la Cámara de Diputados del H.
Congreso de la Unión.

XII. Cierre de Ejercicio.

La Unidad Responsable elaborará de manera conjunta con la Dirección General de Programación,
Presupuesto y Finanzas el Informe del cierre del ejercicio del “Programa” y lo remitirá a la Oficialía Mayor de la
“Secretaría” debidamente requisitado, para la integración del cierre programático presupuestario.

XIII. Recursos no devengados.

Los recursos y ampliaciones al “Programa” que no se destinen para los fines autorizados y aquellos que al
cierre del ejercicio no se hayan devengado, serán reintegrados a la Tesorería de la Federación por cuenta y
orden de la Dirección General de Programación, Presupuesto y Finanzas dentro de los quince días naturales
del siguiente ejercicio fiscal.

Tratándose de reintegros dentro del ejercicio en curso deberán ser devueltos en un plazo máximo de tres
días hábiles, a efecto de que no generen cargas financieras que impliquen responsabilidad para los servidores
públicos, excepto cuando se trate de recursos autorizados por el “Comité Técnico”, en términos de lo señalado
en el Título IV de estas Reglas de Operación.

Capítulo XI.

Programa de Apoyo para la Productividad de la Mujer Emprendedora (PROMETE)

Artículo 507. El Objetivo General del Programa es Contribuir a impulsar la productividad de las mujeres
emprendedoras con 18 años o más, que habitan en los Núcleos Agrarios (ejidos y comunidades) del país
mediante el otorgamiento de incentivos para la inversión en Proyectos Productivos.

Artículo 508. Son objetivos específicos del "Programa":

I. Propiciar la transición de las beneficiarias a pequeñas productoras;

ll. Incentivar la constitución legal de las beneficiarias; y

III. Promover la implementación de proyectos productivos de tipo agroalimentario.

Artículo 509.La Población objetivo, son las mujeres emprendedoras que habitan en los núcleos agrarios
del país, preferentemente sin tierra, que cumplan con los requisitos de participación señalados en las
presentes “Reglas de Operación”.

La cobertura del presente programa es Nacional.

Son "Beneficiarias" del "Programa", las integrantes de aquel “Grupo” que ha recibido la “Aportación
Directa” por parte de la "Secretaría".

Artículo 510. Conceptos de Apoyo y Montos Máximos.- Los incentivos consisten en aportaciones directas
que serán otorgadas para la inversión en Proyectos Productivos de la siguiente manera:

I. “Aportación Directa” para Grupos sin formalidad jurídica:

a) Para proyectos de los giros agrícola y pecuario, se otorgarán hasta $240,000.00 (DOSCIENTOS
CUARENTA MIL PESOS 00/100 M.N.), calculado en razón de $40,000.00 (CUARENTA MIL PESOS 00/100
M.N.) por integrante. Lo anterior no implica que el monto será divisible; y

b) Para el resto de los giros (comercial, servicio e industrial), se otorgarán hasta $180,000.00 (CIENTO
OCHENTA MIL PESOS 00/100 M.N.), calculado en razón de $30,000.00 (TREINTA MIL PESOS 00/100 M.N.)
por integrante, lo anterior no implica que el monto será divisible.

II. "Aportación Directa" para Grupos legalmente constituidos:

a) Para proyectos de los giros agrícola y pecuario, se otorgarán hasta $360,000.00 (TRESCIENTOS
SESENTA MIL PESOS 00/100 M.N.), calculado en razón de $40,000.00 (CUARENTA MIL PESOS 00/100
M.N.) por integrante, sin rebasar el tope máximo del monto del apoyo. Lo anterior no implica que el monto
será divisible; y

b) Para el resto de los giros (comercial, servicio e industrial), se otorgarán hasta $270,000.00
(DOSCIENTOS SETENTA MIL PESOS 00/100 M.N.) calculado en razón de $30,000.00 (TREINTA MIL
PESOS 00/100 M.N.) por integrante, sin rebasar el tope máximo del monto del apoyo. Lo anterior no implica
que el monto será divisible.

Domingo 28 de diciembre de 2014 DIARIO OFICIAL (Cuarta Sección)

Adicionalmente, para Grupos Beneficiarios con recursos de hasta $270,000.00 (DOSCIENTOS SETENTA
MIL PESOS 00/100 M.N.) se otorgará el equivalente al 12% de la "Aportación Directa", para el pago de la
"Asesoría Técnica"; en el caso de Grupos Beneficiarios con recursos superiores a $270,000.00
(DOSCIENTOS SETENTA MIL PESOS 00/100 M.N.), se otorgarán $32,400.00 (TREINTA Y DOS MIL
CUATROCIENTOS PESOS 00/100 M.N.) para este concepto; en ambos casos el pago se realizará, una vez
que el "Grupo Beneficiario" haya recibido la “Aportación Directa” para la implementación del "Proyecto
Productivo".

Artículo 511. Criterios técnicos y requisitos específicos del Programa. Para poder participar en el
"Programa" las solicitantes requieren:

I. Habitar en el mismo “Núcleo Agrario” del país, conforme al Padrón e Historial de Núcleos Agrarios
(PHINA) del Registro Agrario Nacional (RAN).

II. Tener 18 años cumplidos o más, al momento de ingresar la “Solicitud de Apoyo”.
III. Constituirse en cualquiera de sus dos modalidades:

a) Sin formalidad jurídica, integradas con un mínimo de tres y hasta seis integrantes; y

b) Legalmente constituidas, con un mínimo de tres y sin límite máximo de integrantes, de conformidad con
la legislación aplicable a las diversas figuras asociativas.

IV. Formular el “Proyecto Productivo” para implementarse en el mismo “Núcleo Agrario” en el que habitan
las integrantes del “Grupo”, que coincidirá con el capturado en el “SICAPP”;

V. Seleccionar a un “Asesor Técnico” para Ingresar la “Solicitud de Apoyo” en el “SICAPP”;

VI. Registrar la “Solicitud de Apoyo” “Anexo I” de las Reglas de Operación a través del Sistema de Captura
de Proyectos Productivos “SICAPP” disponible en http://sicapp.sagarpa.gob.mx;

VII. No haber sido apoyadas en los últimos cinco ejercicios fiscales por el mismo “Programa” antes
Programa de Apoyo para la Mujer en el Sector Agrario (PROMUSAG) y por el Programa de Fondo de Apoyo a
Proyectos Productivos en Núcleos Agrarios (FAPPA), con excepción de aquellas solicitudes que correspondan
a Grupos que participen en los términos de lo establecido en el siguiente párrafo de esta mecánica operativa.

VIII. Adicional a los requisitos anteriores, aquellos Grupos Beneficiarios que participaron en el ejercicio
fiscal 2014 del "Programa", podrán participar como solicitantes para el presente ejercicio fiscal, siempre y
cuando se encuentren bajo los siguientes supuestos:

a) Que la solicitud de apoyo justifique la ampliación y/o escalamiento en la cadena productiva del
“Proyecto Productivo” apoyado en el ejercicio fiscal 2014;

b). Que haya entregado en tiempo y forma el Informe General de Aplicación de los Recursos.

c). Que el Grupo se encuentre integrado por al menos el 80% de sus integrantes originales o por 2 y 3
para el caso de Grupos de 3 y 4 integrantes, respectivamente.

d) Que preferentemente el “Grupo” se encuentre legalmente constituido; y

e) Que en la “Verificación de Seguimiento” que se le practique, se haga constar que existen las
condiciones para el objeto planteado en la “Solicitud de Apoyo” y que es una “Pequeña Productora”.

Artículo 512. Los criterios de dictaminación están determinados por:

I Dictaminación Técnica.

La Unidad Responsable realizará la selección de los Proyectos Productivos, de acuerdo a los criterios de
elegibilidad: "Dictaminación Técnica" y “Focalización por marginación y vulnerabilidad”.

A cada Proyecto Productivo se le asignará una calificación global en una escala de 0 al 100. La cual se
ponderará de la siguiente manera:

“Dictaminación Técnica”: 50%, y

Focalización por marginación y vulnerabilidad: 50%.

La ponderación de la focalización por marginación y vulnerabilidad, se aplicará únicamente a los proyectos
productivos validados en su “Dictaminación Técnica”.

II Focalización por marginación y vulnerabilidad.

Se considerará el grado de marginación y vulnerabilidad para establecer el “Proyecto Productivo”,
buscando atender preferentemente a:

I. Los municipios considerados en el Decreto por el que se establece el Sistema Nacional para la Cruzada
contra el Hambre (SIN HAMBRE).

 (Cuarta Sección) DIARIO OFICIAL Domingo 28 de diciembre de 2014

II. Demarcaciones que sean ámbito de acción del Programa Nacional de Prevención Social de la Violencia
y Delincuencia.

III. Los proyectos productivos de tipo agroalimentario; principalmente hortofrutícolas y acuícolas.

IV. Los Municipios en zonas áridas considerados por la Comisión Nacional de Zonas Áridas (CONAZA);

V. Los Municipios que forman parte de las Zonas de Atención Prioritaria (ZAP), determinados por la
Secretaría de Desarrollo Social (SEDESOL);

VI. Municipios indígenas del catálogo emitido por la Comisión Nacional para el Desarrollo de los Pueblos
Indígenas (CDI);

VII. Los Grupos que integren a personas con discapacidad, adultos mayores y madres solteras.

VIII. Los Grupos que integren a personas que no sean titulares de derechos agrarios.

IX. Se dará prioridad a los proyectos que cuenten con la participación de integrantes del conjunto de
hogares del padrón de beneficiarios del Programa de Inclusión Social (PROSPERA), antes Desarrollo
Humano OPORTUNIDADES y del Programa de Apoyo Alimentario (PAL) para su atención por parte del
“Programa”.

X. Los grupos legalmente constituidos y aquellos que manifiesten constituirse legalmente en el “Anexo I”
en caso de resultar su “Proyecto Productivo” apoyado.

Con base en la disponibilidad presupuestaria del "Programa", se apoyarán aquellas Solicitudes de Apoyo
que, como resultado del procedimiento de selección (Dictaminación Técnica y Focalización) establecido en las
presentes “Reglas de Operación”, hayan sido autorizadas por el "Comité Técnico".

Artículo 513. Otros aspectos específicos del Programa:

Disponibilidad y distribución de recursos.

Los recursos que se asignen al "Programa", en el Presupuesto de Egresos de la Federación para el
ejercicio fiscal vigente, se distribuirán de la siguiente manera:

I. Cuando menos el 95% del monto total asignado al "Programa", para la inversión de Proyectos
Productivos; y

II. Hasta el 5% del monto total asignado al "Programa", para los gastos de operación del “Programa”.

Los recursos que se asignen para la operación del "Programa", podrán ser destinados para: Pago de
Servicios Profesionales, Dictaminación, Capacitación, Verificación de Seguimiento y Supervisión de Proyectos
Productivos, Promoción, Evaluación Externa, Investigación y Estudios, Difusión, Sistematización y Soporte
Informático y Habilitación de los Asesores Técnicos, así como gastos de administración, y en su caso apoyar
en la participación de Eventos Sociales y Culturales.

Artículo 514. Las instancias que participan en el Programa son:

I. Comité Técnico: Es el máximo órgano de decisión del “Programa”, mismo que tiene las atribuciones
señaladas en el Título IV de estas Reglas de Operación y está integrado por los siguientes titulares:

a) Presidente: Titular de la Coordinación General de Enlace Sectorial;

b) Secretario Ejecutivo: Titular de la Dirección General Adjunta de Concertación, dependiente de la
Unidad Responsable;

c) Secretario Técnico: El Coordinador de Asesores de la Oficialía Mayor;

d) Vocales: El Coordinador General de Delegaciones, el Director General del Instituto Nacional para el
Desarrollo de Capacidades del Sector Rural, A.C. (INCA RURAL), un Director General designado por el
Subsecretario de Agricultura, un Director General designado por el Subsecretario de Alimentación y
Competitividad y un Director General designado por el Subsecretario de Desarrollo Rural; estos integrantes
contarán con derecho a voz y voto; e

e) Invitados: Los Titulares de la Oficina del Abogado General y el Órgano Interno de Control en la
Secretaría, o los servidores públicos que éstos designen; estos integrantes sólo contarán con derecho a voz.

I.1 El “Comité Técnico” sesionará una vez por bimestre con carácter ordinario y programará las sesiones
extraordinarias que sean necesarias para desahogar los asuntos que lo ameriten. Se convocará como mínimo
con tres días de anticipación a sesiones ordinarias y con veinticuatro horas para sesiones extraordinarias.

Domingo 28 de diciembre de 2014 DIARIO OFICIAL (Cuarta Sección)

I.2. En caso de ausencia de algún integrante en las sesiones del “Comité Técnico”, éste designará un
representante mediante oficio de acreditación, quien tendrá las facultades y obligaciones del titular y debiendo
ser servidor público de estructura con un nivel mínimo de Director de Área.

I.3. El quórum legal del “Comité Técnico” se integrará con la asistencia de cuando menos la mitad más uno
de sus integrantes con derecho a voto, siempre que se encuentre presente el Presidente o su representante.
Los acuerdos del “Comité Técnico” se aprobarán por mayoría de votos; en caso de empate en la votación, el
Presidente tendrá voto de calidad.

I.4. Los integrantes del “Comité Técnico”, por el desempeño de sus funciones en el mismo, no recibirán
pago alguno, por tratarse de cargos de carácter honorífico.

II. Unidad Responsable: La Coordinación General de Enlace Sectorial;

III. Instancia Ejecutora: La Coordinación General de Enlace Sectorial

IV. Delegación: La “Delegación” coadyuvará con la “Coordinación General” en la ejecución del
“Programa”, de acuerdo a las atribuciones establecidas en el Título IV, de estas Reglas de Operación

V. Otros Participantes

La Unidad Responsable con base en sus atribuciones, y formulando las consultas institucionales que
estime pertinentes, incorporará al “Padrón de Asesores Técnicos” aquellas personas que acrediten tener la
experiencia y la capacidad requeridas para la Formulación de Proyectos Productivos, así como para brindar
“Asesoría Técnica” a los Grupos que resulten beneficiarios del “Programa”, de conformidad a los requisitos
que se establezcan para su habilitación.

Los Asesores Técnicos se sujetarán a los derechos, obligaciones e inhabilitaciones establecidas en el
Anexo LXVI denominado “Asesores Técnicos”.

El citado padrón se publicará en la página de la Secretaría, Programas de Apoyo 2015, en la liga
http://www.sagarpa.gob.mx/programassagarpa/Paginas/default.aspx

Artículo 515. Los anexos que aplican al Programa, son:

ANEXO I. Solicitud Única de Apoyo.

ANEXO LXII. Formulación del Proyecto Productivo FAPPA-PROMETE

ANEXO LXIII. Contrato de Asesoría Técnica

ANEXO LXIV. Informe General de Aplicación de Recursos de los Programas FAPPA-PROMETE

ANEXO LXV. Convenio de Concertación (FAPPA/PROMETE)

ANEXO LXVI. Asesores Técnicos

Artículo 516. Fechas de apertura y cierre de ventanillas. El periodo de registro de Solicitudes de Apoyo
comprenderá de las 00:00 horas del día 17 de marzo a las 23:59 horas del día 3 de mayo de 2015.

No se podrán registrar, ni concluir el registro de solicitudes fuera del plazo señalado en este Artículo.

Artículo 517. La Mecánica Operativa del Programa, es la que se señala a continuación

I. Registro de Solicitudes.

Las mujeres interesadas en participar en el “Programa”, asistidas por un “Asesor Técnico”, deberán
registrar su “Solicitud de Apoyo” “Anexo I” a través de la dirección electrónica publicada en la página de la
Secretaría de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación www.sagarpa.gob.mx donde
estará disponible el Sistema de Captura de Proyectos Productivos “SICAPP”.

Adicionalmente, el “Asesor Técnico” ingresará al “SICAPP” la información del “Proyecto Productivo”,
“Anexo LXII” denominado Proyecto Productivo FAPPA- PROMETE, conforme a los archivos electrónicos
siguientes:

I. El perfil financiero en hoja de cálculo "*.xls" o "*.xlsx" (Excel);

II. Los perfiles de Diagnóstico Participativo, Mercado, Técnico y de Sustentabilidad Ambiental en
procesador de texto "*.doc" o "*.docx" (word);

III. Fotografía de los integrantes del “Grupo” acompañados del “Asesor Técnico”, en el domicilio donde se
pretende instalar el “Proyecto Productivo”; preferentemente mostrando un cartel que permita apreciar los
datos del nombre del “Programa”, monto solicitado, monto correspondiente al pago del “Asesor Técnico” y
“Giro” del “Proyecto Productivo”, en formato “*.jpg” o “*.png”;

 (Cuarta Sección) DIARIO OFICIAL Domingo 28 de diciembre de 2014

IV. Imágenes de los croquis de la macro y micro localización del “Proyecto Productivo”, los cuales deberán
indicar con precisión las referencias que permitan ubicar sin ninguna duda el sitio donde se desarrollará; dos
cotizaciones de los conceptos de apoyo solicitados y un diagrama de distribución de áreas, todos en formato
de imágenes “*.jpg” o “*.png”;

Se podrán realizar capturas parciales de información durante el tiempo que esté disponible el Sistema de
Captura de Proyectos Productivos “SICAPP”, cancelándose automáticamente aquellas que queden
inconclusas a las 23:59 horas del 3 de mayo de 2015.

Se dará por concluida la captura de la “Solicitud de Apoyo” “Anexo I”, una vez que el “Asesor Técnico”
genere en el “SICAPP”, el acuse con la “Clave de Registro” de la solicitud.

Una vez que se genere el acuse con la “Clave de Registro”, el “Asesor Técnico” no podrá realizar
correcciones o modificaciones a la “Solicitud de Apoyo” “Anexo I”.

La “Clave de Registro” no implica ninguna obligación de pago o apoyo por parte de la “Secretaría”, ya que
tal determinación dependerá del resultado final del cumplimiento de los requisitos que se anexen al
“Proyecto”, de su apego a los criterios de selección establecidos en las presentes “Reglas de Operación”, así
como de la disponibilidad presupuestal del “Programa”.

Aquellas solicitudes de apoyo que no hayan concluido con el proceso de captura, una vez finalizado el
periodo para el Registro de Solicitudes, se eliminarán del “SICAPP”.

II. Validación Normativa

La Unidad Responsable confrontará la lista de integrantes de las solicitudes de apoyo del “Programa”
registradas en el “SICAPP” y del Programa Fondo para el Apoyo a Proyectos Productivos en Núcleos Agrarios
“FAPPA”, con el objetivo de evitar duplicidades en el año vigente; así como en los últimos cinco ejercicios
fiscales anteriores.

En caso de identificarse la existencia de duplicidad de integrantes en el ejercicio fiscal actual, durante el
proceso de Dictaminación, sólo se tomará en cuenta la primera “Solicitud de Apoyo” que haya ingresado al
“SICAPP”, y que se haya generado el acuse con la Clave de Registro. Las subsecuentes serán bloqueadas
por el “SICAPP”.

Con excepción de aquellas solicitudes que correspondan a Grupos que participen en los términos de lo
establecido en el artículo 511, fracción VIII, las solicitudes de apoyo en las que se identifique integrantes que
hayan sido beneficiadas en los últimos cinco ejercicios fiscales anteriores por el “Programa”, así como en el
“PROMUSAG” y “FAPPA”, serán bloqueadas por el “SICAPP”, sin posibilidad de ser dictaminadas.

Concluido el periodo de registro de solicitudes de apoyo, la Unidad Responsable enviará las listas de
solicitantes de apoyo del Programa a otras Dependencias; solicitará, cotejará y confrontará la lista de
solicitantes y/o beneficiarios de otros programas del Gobierno Federal que otorguen incentivos para Proyectos
Productivos, en el presente ejercicio fiscal, a fin de identificar posibles concurrencias y en su caso, evitar
duplicidades en la entrega de recursos.

III. Cumplimiento de Criterios y Requisitos de Elegibilidad.

III.1 Dictaminación Técnica

La Unidad Responsable, de acuerdo al proceso operativo del “Programa”, llevará a cabo la “Dictaminación
Técnica” de las Formulaciones de Proyectos, a través del “Equipo Dictaminador” que para el efecto se
designe, permitiendo a éste, el acceso al “SICAPP”.

La "Dictaminación Técnica" se hará considerando los cinco perfiles (mercado, técnico, sustentabilidad
ambiental, financiero y diagnóstico participativo) que integran la "Formulación del Proyecto".

No procederán a dictaminarse aquellas solicitudes de apoyo que:

I. Presenten incongruencia entre los conceptos de inversión registrados en el “Anexo I” y el “Anexo II”;

II. Observen inconsistencia entre el Anexo I y las corridas financieras en formato Excel del “Anexo II; y

III. Las que incluyan alguno de los conceptos de inversión señalados en el Artículo 8 de las presentes
“Reglas de Operación”.

El "Equipo Dictaminador" dará aviso a la Unidad Responsable de los resultados obtenidos por la totalidad
de las solicitudes procedentes con fecha límite al 15 de diciembre del 2015.

Para efectos del resultado de la “Dictaminación Técnica” se considerarán:

I. Validado Técnicamente: Aquellas Formulaciones de Proyectos que obtengan una “Dictaminación
Técnica” igual o mayor a 60/100;

Domingo 28 de diciembre de 2014 DIARIO OFICIAL (Cuarta Sección)

II. No Validado Técnicamente: Aquellas Formulaciones de Proyectos que obtengan una “Dictaminación
Técnica” menor a 50/100; y

III. Sujetos a Corrección: Aquellas Formulaciones de Proyectos que obtengan una “Dictaminación Técnica”
en un rango de 50/100 a 59/100. Las Formulaciones de Proyectos que obtengan este estatus serán
notificados vía correo electrónico al “Asesor Técnico”, para que se subsanen las observaciones en el SICAPP,
en un plazo no mayor a cinco días hábiles posteriores a la fecha de envío de la notificación. Las
modificaciones deberán ingresarse en el “SICAPP”.

Se asignará una puntuación adicional, a aquella “Formulación de Proyecto Productivo” “Validado
Técnicamente” en la "Dictaminación Técnica", que se encuentre en los siguientes supuestos:

I. Tengan como objetivo generar un valor agregado en la producción de bienes y servicios; y/o

II. Se integren en una cadena productiva local y/o regional.

Para continuar con el Procedimiento es indispensable que la “Formulación del Proyecto” obtenga en la
"Dictaminación Técnica" una calificación que lo sitúe dentro del rango de Validado Técnicamente. La
ponderación de la focalización por marginación y vulnerabilidad, se aplicará únicamente a los proyectos
validados en su "Dictaminación Técnica".

Concluido el proceso de “Dictaminación Técnica” se generará una Cédula de Opinión de Viabilidad
Técnica de cada “Formulación de Proyecto” dictaminada.

La Unidad Responsable tendrá hasta el 31 de diciembre del ejercicio fiscal para dar a conocer los
resultados de la “Dictaminación Técnica”.

III.2 Análisis de Focalización.

La Unidad Responsable aplicará los Criterios de Focalización por marginación y vulnerabilidad
establecidos en el artículo 512 de las presentes “Reglas de Operación”, con base en los catálogos
proporcionados por las dependencias federales competentes, a través del "SICAPP" publicados en la página
de la Secretaría, http://www.sagarpa.gob.mx/programassagarpa/Paginas/default.aspx.

IV. Resolución

IV.1 Autorización de solicitudes de apoyo.

La Unidad Responsable con base a la disponibilidad presupuestaria del "Programa”, tendrá hasta el 15 de
diciembre para someter a autorización del "Comité Técnico" aquellas Formulaciones de Proyectos Productivos
que hayan resultado “Validados Técnicamente” y una vez que hayan concluido la priorización de las
Solicitudes de Apoyo por Focalización.

La Unidad Responsable en caso de identificar concurrencia entre solicitantes de apoyo con otras
Dependencias del Gobierno Federal, una vez que la “Solicitud de Apoyo” haya sido autorizada, lo hará del
conocimiento al “Asesor Técnico” correspondiente para que en su caso, proceda a solicitar el desistimiento de
dicha integrante o integrantes ante esta Secretaría y solicitar la sustitución de la o las mismas para que el
“Proyecto Autorizado” pueda continuar con su proceso de entrega de recursos; en caso contrario, deberá
presentar en la “Delegación” original y copia para cotejo del acuse de desistimiento de dicha integrante o
integrantes ante la otra Dependencia.

V. Procedimientos Específicos y Notificaciones

V.1 Entrega de documentación en ventanilla de los Grupos Autorizados

La Unidad Responsable a través de la "Delegación" notificará a través del correo electrónico registrado en
el SICAPP, la fecha y hora en la que al menos una de las integrantes del "Grupo Autorizado", acompañada
del "Asesor Técnico", deberá presentarse en la "Delegación", a recibir la Carta de Apertura de Cuenta
Bancaria, si así lo requiere; así como, la notificación para entregar en ventanilla de la “Delegación” la
documentación descrita en la misma y las correspondientes a la “Capacitación” y la de firma del “Convenio de
Concertación”.

De acuerdo a la fecha y hora señaladas en la notificación, al menos una de las integrantes del “Grupo
Autorizado”, acompañada del “Asesor Técnico” deberá presentar en ventanilla de la “Delegación” la siguiente
documentación, en original y copia, para cotejo:

I. Formato de “Solicitud de Apoyo” “Anexo I”, debidamente firmado por cada integrante del “Grupo
Autorizado”. En caso de no saber escribir, en el sitio correspondiente, deberán estampar la huella digital de su
dedo pulgar de la mano derecha;

II. “Formulación del Proyecto Productivo” “Anexo LXII”; con los cinco perfiles del proyecto (diagnóstico
participativo, mercado, técnico, sustentabilidad ambiental y financiero);

 (Cuarta Sección) DIARIO OFICIAL Domingo 28 de diciembre de 2014

III. Identificación oficial vigente con fotografía de cada uno de los integrantes, en la que se especifique el
domicilio y que éste contenga el “Núcleo Agrario” registrado en el “SICAPP.

IV. En caso de que la identificación oficial no precise el “Núcleo Agrario” registrado en el “Anexo I”,
adicional y obligatoriamente deberá presentar la “Constancia de Vecindad”, misma que deberá ser expedida
por el Comisariado Ejidal o de Bienes Comunales, que indique que él o los respectivos integrantes habitan en
el “Núcleo Agrario” donde se desarrollará el “Proyecto Productivo”. No se aceptarán comprobantes de
identificaciones oficiales en trámite;

V. Acta de Asamblea debidamente firmada donde se manifieste la constitución del “Grupo”, los nombres
de sus integrantes y a quienes corresponde asumir los cargos de Presidente, Secretario y Tesorero. Para los
Grupos legalmente constituidos o que en el “Anexo I” hayan manifestado constituirse legalmente, será
obligatoria la presentación del acta constitutiva correspondiente, en la que se mencione el tipo de sociedad
que haya elegido;

VI. Croquis de macro y micro localización del lugar donde se ubicará el “Proyecto Productivo”, los cuales
deberán indicar con precisión las referencias que permitan ubicar sin ninguna duda el sitio donde se
desarrollará;

VII. Fotografía de los integrantes del “Grupo” acompañados del “Asesor Técnico”, en el domicilio donde se
pretende instalar el “Proyecto Productivo”; preferentemente mostrando un cartel que permita apreciar los
datos del nombre del “Programa”, monto solicitado, monto correspondiente al pago del “Asesor Técnico” y
“Giro” del “Proyecto Productivo”;

VIII. Copia del contrato de apertura de cuenta bancaria o en su caso estado de cuenta bancario no mayor
a tres meses de antigüedad.

IX. Presentar por integrante un escrito en el que manifieste bajo protesta de decir verdad, no ser solicitante
ante otras dependencias federales que apoyen “Proyectos Productivos”, en el presente ejercicio fiscal; en
caso contario deberá presentar acuse del escrito de desistimiento del apoyo solicitado,

Durante la recepción en ventanilla de la documentación de los Grupos Autorizados, la “Delegación” con
apoyo del “Responsable del Programa”, validarán la información contenida en el “SICAPP” capturada por el
“Asesor Técnico” y recibirán las copias de los documentos cotejándolas con los originales, mismas que
conformarán el expediente del “Proyecto Productivo”.

En caso de que el “Grupo Autorizado” no se presente a la “Delegación” que le corresponda, el día y hora
señalada en la notificación, existan omisiones y/o incumplimientos de acuerdo a lo señalado en este numeral
5.1 “Entrega de documentación en ventanilla de los Grupos Autorizados de esta mecánica operativa”, se le
notificará por una segunda ocasión. En caso de no atender esta última en los términos establecidos, se
procederá a cancelar el “Proyecto Autorizado”, cuyo incumplimiento será responsabilidad exclusiva de los
integrantes del “Grupo” y del “Asesor Técnico”.

Aquellos Grupos Autorizados que hayan cumplido con la presentación de la documentación en la
“Delegación” correspondiente, se les entregará un Acuse de Ventanilla y pasarán a los procesos de
capacitación y firma del Convenio de Concertación.

V.2 Capacitación a Grupos Autorizados por el “Comité Técnico”

La “Delegación”, notificará al “Grupo Autorizado” la fecha y hora para que se presente a recibir la
“Capacitación”.

Para recibir la “Capacitación”, el “Grupo Autorizado” deberá presentar en la “Delegación” los siguientes
documentos:

I. Original de una Identificación oficial con fotografía de cada una de las asistentes; y

II. “Contrato de Asesoría Técnica” “Anexo LXIII” en tres tantos (uno para el “Grupo Autorizado”, uno para el
“Asesor Técnico” y otro para la “Delegación”) con copia simple de la identificación oficial con fotografía y firma
del “Asesor Técnico” encargado de otorgar la asesoría.

La “Delegación”, con apoyo del “Responsable del Programa”, deberá:

I. Verificar al inicio y al final de la “Capacitación” que al menos el 80% de las integrantes del “Grupo
Autorizado” estén presentes; para el caso de Grupos de tres y cuatro integrantes, se dará por cumplida la
asistencia del Grupo Autorizado” con la presencia de al menos dos y tres integrantes respectivamente; y

II. Entregar la “Constancia de Capacitación” al “Grupo Autorizado” y/o “Grupo Beneficiario”, al finalizar
ésta.

Domingo 28 de diciembre de 2014 DIARIO OFICIAL (Cuarta Sección)

La “Delegación”, con apoyo del “Responsable del Programa”, informará a la “Coordinación General” sobre
el resultado de las capacitaciones realizadas.

VI. Suscripción del Documento Jurídico con el Beneficiario.

VI.1 Convenio de Concertación

La Unidad Responsable a través de la “Delegación”, suscribirá el “Convenio de Concertación” con el
“Grupo Beneficiario” mismo que tiene por objeto establecer los derechos y obligaciones de las partes, así
como, fijar las bases de concertación para conjuntar acciones y en su caso, recursos para la implementación
del “Proyecto Productivo”.

La “Delegación” notificará a las integrantes asentadas en el “Convenio de Concertación”, a efecto de que
se presenten a formalizar dicho documento; debiendo presentar original y copia de sus identificaciones
oficiales con fotografía, para su cotejo, así como copia del “Contrato de Asesoría Técnica” “Anexo LXIII”
firmado.

En caso de que el “Grupo Autorizado” no se presente en la “Delegación” que le corresponda, el día y hora
señalada en la notificación; existan omisiones y/o incumplimientos de acuerdo a lo señalado en el este
numeral 6.1, se le notificará por una segunda ocasión. En caso de no atender esta última en los términos
establecidos, se procederá a cancelar el “Proyecto Autorizado”; cuyo incumplimiento será responsabilidad
exclusiva de las integrantes del “Grupo” y del “Asesor Técnico”; determinando la “Coordinación General” lo
conducente, sobre el destino de los recursos.

Por cada “Proyecto Autorizado” por el “Comité Técnico”, se elaborará el “Convenio de Concertación”
(Anexo LXV) en tres tantos originales, que deberán señalar claramente el nombre del “Grupo Beneficiario”, su
ubicación geográfica, la dirección de correo electrónico que servirá de contacto para notificar requerimientos,
el monto que les fue autorizado, los nombres y espacios para el nombre, firma autógrafa y huella digital de
quienes ocupen los cargos de Presidente, Secretaria y Tesorera, registrados en el “SICAPP” y en su caso, el
espacio para el nombre, firma autógrafa y huella digital del resto de los integrantes del “Grupo Autorizado” que
deseen acudir a suscribirlo.

La “Delegación” al momento de la firma del “Convenio de Concertación” corroborará que las firmas de las
integrantes del “Grupo” citados, correspondan a las personas que se presentan y una vez concluida la
formalización del convenio, deberá remitir a la “Unidad Responsable” un tanto, otro se entregará al “Grupo
Beneficiario” y el tercero quedará en el expediente del “Grupo” bajo resguardo de la “Delegación”.

El “Convenio de Concertación” constituye la prueba documental de la obligación de la Unidad
Responsable del otorgamiento de la “Aportación Directa” al “Grupo Autorizado” y el devengo del recurso, en
términos de la Normatividad vigente.

VII. Entrega del Apoyo

La Unidad Responsable iniciará el proceso de dispersión de recursos autorizados una vez que la
“Delegación” le haya enviado los datos correspondientes de la Cuenta Bancaria del “Grupo Autorizado”.

El comprobante del depósito en la cuenta bancaria del “Grupo Beneficiario”, será el que emita el Sistema
de Dispersión que para este caso utilice la “Secretaría”; mismo que constituye la prueba documental del pago
del recurso.

A través del correo electrónico del “Asesor Técnico” y del “Grupo Beneficiario”,, se notificará el depósito
del recurso; a partir de la fecha de notificación, el “Grupo Beneficiario” contará con 60 días naturales para
comprobar la aplicación del mismo.

La atribución de la “Unidad Responsable”, respecto del otorgamiento del apoyo a los “Proyectos
Productivos” autorizados por el “Comité Técnico”, concluye con el depósito de la “Aportación directa” a la
cuenta bancaria del “Grupo Beneficiario”.

VIII. Verificación.

VIII.1 Informe General de la Aplicación del Recurso.

El “Grupo Beneficiario” asume el compromiso de presentar a los 60 días naturales posteriores a la fecha
de la notificación del depósito del recurso ante la “Delegación” que corresponda, el “Informe General de la
Aplicación del Recurso”, en términos del “Anexo LXIV” fracción II inciso d).

En caso de que no se presente a la “Delegación” que le corresponda, dentro del plazo establecido en el
párrafo anterior, la “Delegación” notificará al “Grupo Beneficiario” y al “Asesor Técnico” para que en un plazo
no mayor a los diez días hábiles a partir de la recepción de la misma, presente ante la “Delegación” que
corresponda, el “Informe General de la Aplicación del Recurso”. Si pasado el plazo de los diez días señalados
en el párrafo anterior, sin que la “Delegación” reciba la documentación requerida, se notificará al “Grupo
Beneficiario” y al “Asesor Técnico” por segunda ocasión dándoles un plazo final de tres días hábiles.

 (Cuarta Sección) DIARIO OFICIAL Domingo 28 de diciembre de 2014

La “Delegación” en un plazo no mayor a 15 días hábiles verificará que los conceptos de inversión del
“Anexo LXIV” correspondan a los conceptos de inversión del “Anexo I” y validará los documentos fiscales con
los que los Grupos Beneficiarios comprueban la aplicación del recurso. En caso de que el “Grupo Beneficiario”
no reciba ninguna notificación a través de su correo electrónico y el del “Asesor Técnico”, se dará por
comprobada la aplicación del recurso (afirmativa ficta).

En caso de no cumplir el “Grupo “Beneficiario” y el “Asesor Técnico” con lo establecido en el numeral 8.I
de esta mecánica operativa, una vez agotados los procedimientos administrativos previstos en el manual
correspondiente, la “Coordinación General” realizará el dictamen normativo y los remitirá en un plazo no
mayor a 60 días naturales a la Oficina del Abogado General para que, de estimarlo procedente, lleve a cabo
las acciones legales correspondientes.

Si el “Grupo Beneficiario” presenta el Informe General de Aplicación de los Recursos, antes de que el
expediente sea remitido a la Oficina del Abogado General de acuerdo a lo previsto en el este numeral 8,I, de
la mecánica operativa”, se tendrá por comprobada la aplicación del recurso.

En caso de que no se valide los documentos fiscales que el “Grupo Beneficiario” presente para comprobar
la aplicación del recurso; la “Delegación” notificará al “Grupo “Beneficiario” y al “Asesor Técnico” para que en
un plazo no mayor a los diez días hábiles a partir de la recepción de la misma, presente ante la “Delegación”,
el “Informe General de la Aplicación del Recurso”, en los términos establecidos en ésta.

Si pasado el plazo señalado en el párrafo anterior sin que la “Delegación” reciba la documentación
requerida, se notificará al “Grupo “Beneficiario” y al “Asesor Técnico” por segunda ocasión dándoles un plazo
final de tres días hábiles.

En caso de no atender esta última notificación en los términos establecidos, la “Delegación” enviará a la
Unidad Responsable copia certificada del expediente y se procederá a cancelar el “Proyecto Productivo”, cuyo
incumplimiento será responsabilidad exclusiva de las integrantes del “Grupo” y del “Asesor Técnico”.

IX. Seguimiento Operativo.

La Unidad Responsable, verificará y dará seguimiento a los proyectos productivos en los siguientes
términos:

I. Supervisión de Puesta en Marcha: Es la inspección documental y de campo que se realiza de manera
aleatoria a los Grupos Beneficiarios del “Programa”, posterior a los 60 días naturales a la entrega de la
“Aportación Directa”, cuya finalidad es verificar la integración del “Grupo Beneficiario”, la aplicación del recurso
en los conceptos de inversión autorizados, el grado de avance del “Proyecto Productivo”, la entrega del
“Informe General de la Aplicación del Recurso” y el cumplimiento de la “Asesoría Técnica”; y

II. Verificación de Seguimiento: Es la que se lleva a cabo de manera aleatoria a los Grupos Beneficiarios
del “Programa” en el ejercicio fiscal anterior, cuya finalidad consiste en verificar la aplicación de los recursos y
la operación del “Proyecto Productivo”;

III. Supervisión Especial: Es la inspección que la Unidad Responsable determine realizar en cualquier
momento, con la finalidad de verificar información general o específica de algún “Proyecto Productivo” o
investigar los datos expuestos mediante queja o denuncia.

X. Conciliaciones Presupuestarias.

La Unidad Responsable llevará a cabo conciliaciones presupuestarias de manera conjunta con la
Dirección General de Programación, Presupuesto y Finanzas.

XI. Avance Físico-Financiero.

La Unidad Responsable integrará los informes trimestrales del avance físico-financiero del “Programa”,
remitiéndolos a la Dirección General de Programación, Presupuesto y Finanzas para que ésta la remita a las
Secretarías de Hacienda y Crédito Público y de la Función Pública, así como a la Cámara de Diputados del H.
Congreso de la Unión.

XII. Cierre de Ejercicio.

La Unidad Responsable elaborará de manera conjunta con la Dirección General de Programación,
Presupuesto y Finanzas el Informe del cierre del ejercicio del “Programa” y lo remitirá a la Oficialía Mayor de la
“Secretaría” debidamente requisitado, para la integración del cierre programático presupuestario.

XIII. Recursos no devengados.

Los recursos y ampliaciones al “Programa” que no se destinen para los fines autorizados y aquellos que al
cierre del ejercicio no se hayan devengado, serán reintegrados a la Tesorería de la Federación por cuenta y
orden de la Dirección General de Programación, Presupuesto y Finanzas dentro de los quince días naturales
del siguiente ejercicio fiscal.

Domingo 28 de diciembre de 2014 DIARIO OFICIAL (Cuarta Sección)

Tratándose de reintegros dentro del ejercicio en curso deberán ser devueltos en un plazo máximo de tres
días hábiles, a efecto de que no generen cargas financieras que impliquen responsabilidad para los servidores
públicos, excepto cuando se trate de recursos autorizados por el “Comité Técnico”, en términos del Título IV
de estas Reglas de Operación.

TÍTULO III

De los Proyectos Estratégicos

Capítulo I. Proyectos Estratégicos

Artículo 518. A fin de facilitar la aplicación de los recursos y cuando se trate de proyectos de prioridad
nacional, impacto nacional, estatal, regional o municipal definidos por la Secretaría a través de las unidades
responsables o, por las Entidades Federativas que atiendan los problemas de alguna actividad relacionada
con el sector agroalimentario y pesquero, o rural en su conjunto, un Sistema Producto, una región o factor
crítico que comprometa el desarrollo del sector, podrán establecer conceptos y montos máximos de incentivo
y porcentaje de aportaciones, diferentes a los que se establecen en el presente acuerdo, en su caso se
podrán reconocer las aportaciones de los beneficiarios mediante activos preexistentes y/o en especie y/o
mano de obra, conforme a las características de la población objetivo, al tema estratégico y los impactos
esperados y tener como origen uno o varios programas y/o componentes de la Secretaría.

Tratándose de proyectos que así lo requieran, la U.R. promovente podrá proponer la concurrencia de
acciones y recursos de diversos programas y componentes de la Secretaría, así como la participación de las
Unidades Responsables de cada uno de ellos, así como la constitución de un esquema de coordinación, que
puede ser presidido por la primera o por la instancia superior a ésta, para el seguimiento de las acciones
autorizadas en el proyecto. Cada una de las U.R. participantes en el proyecto, deberán corroborar ante la
Oficialía Mayor del Ramo, la suficiencia presupuestal de los recursos a comprometer en el proyecto.

Estos proyectos estratégicos deberán ser previamente analizados por las Unidades Responsables, las que
determinarán técnicamente si procede o no, previa validación jurídica por parte de la Oficina del Abogado
General de la Secretaría y en su caso, verificarán el apego de la propuesta a la necesidad de atención de
factores o activos estratégicos para el ámbito de aplicación, y la suficiencia o autorización presupuestal
correspondiente a efecto de proponer al titular de la Secretaría su aprobación y la emisión de los lineamientos
específicos que correspondan.

Los proyectos estratégicos a que se refiere el presente título deberán considerar para su presentación al
titular de la Secretaría, la justificación correspondiente respecto a la prioridad, el impacto, el problema que
pretenda atender, la población objetivo, los resultados esperados y la designación de una Instancia Ejecutora.

El proceso se realizará mediante la gestión y autorización, en su caso, de la transferencia de recursos
correspondiente o la apertura de una cuenta específica para la realización del proyecto y de la participación de
la Delegación involucrada y las Unidades Responsables que correspondan; así como el cumplimiento de los
procedimientos normativos presupuestales y de flujo de información internos de la Secretaría, notificando
oportunamente de ello a la SDA a fin de evitar duplicidades y garantizar la coordinación de acciones.

Con este mismo esquema, para cada uno de los componentes, las unidades responsables podrán orientar
recursos, principalmente a proyectos de impacto regional por rama productiva, polos de desarrollo o tipología
de productores.

TÍTULO IV

De las Instancias Participantes

Capítulo I.

De las Facultades y Obligaciones de las Instancias Participantes.

Artículo 519. En el ejercicio de las atribuciones y responsabilidades para la aplicación de los estímulos a
que se refieren estas Reglas de Operación, se contará con una Unidad Responsable, y una o más Instancias
Ejecutoras, y de instancias coadyuvantes, según sea el caso, conforme se establece en el presente capítulo y
en las secciones de cada componente.

Sección I

De las Unidades Responsables

Artículo 520. La Unidad Responsable, para la operación de los programas y componentes a su cargo,
tendrá las siguientes facultades y obligaciones:

I. Facultades:

a) Emitir las prioridades, manuales, los criterios técnicos, operativos, administrativos, así como la
mecánica para la operación de los programas y/o componentes;

 (Cuarta Sección) DIARIO OFICIAL Domingo 28 de diciembre de 2014

b) Definir los procedimientos para operar los programas, componentes o proyectos estratégicos, conforme
a lo establecido en las presentes Reglas de Operación;

c) Designar, adicionar o sustituir instancias ejecutoras, debiendo publicarse en la página electrónica de la
Secretaría, en su caso, instruir en el marco de estas Reglas, la atención y aplicación focalizada de apoyos a
los CADER’s, DDR´s y Delegaciones de la Secretaría que así lo considere necesario;

d) Designar otras instancias que funjan como Agente Técnico, Unidad Técnica Auxiliar e Instancia
Dispersora de Recursos, entre otras, a efecto de lograr el cabal cumplimiento del objetivo específico de los
programas y la aplicación a sus componentes;

e) En su caso, validar los programas de trabajo y paquetes tecnológicos que presenten las instancias
ejecutoras, respecto de cada componente convenido;

f) Establecer los criterios para aprobar las modificaciones a los proyectos que soliciten los beneficiarios
siempre y cuando éstas no afecten el objetivo del proyecto, impacto y la población objetivo acordados;

g) Establecer los criterios para las modificaciones necesarias y/o prórrogas cuando se requiera ampliar la
vigencia de los incentivos aprobados para la ejecución de los conceptos autorizados, siempre y cuando ésta
no implique un incremento del apoyo federal ni comprometa recursos de ejercicios posteriores;

h) Definir, autorizar ventanillas, determinar o modificar los periodos y fechas de apertura, cierre y
reapertura de las mismas conforme a la necesidad de operación de cada componente o existiera presupuesto
por ejercer;

i) Dictar a la instancia ejecutora las estrategias operativas y metodológicas así como acordar ajustes a los
mecanismos de operación utilizados por la Instancia Ejecutora a efecto de que los recursos de los programas
y los componentes sean aplicados en tiempo y forma;

j) Emitir los Lineamientos de los programas, componentes y proyectos estratégicos a su cargo, así como
definir los procedimientos al respecto;

k) En su caso, autorizar las solicitudes de apoyo, y pago a beneficiarios;

l) Reasignar y/o autorizar los recursos disponibles cuando no se hayan ministrado, por cancelación de
proyectos aprobados, por recuperación o por alguna causa análoga que llegara a presentarse;

m) Ejercer la potestad que le confieren las disposiciones jurídicas, para dar prioridad a proyectos
estratégicos de aplicación Federal, de prioridad Nacional o regional, impacto Estatal, regional o Nacional e
implementar su ejecución directa con organismos auxiliares o por medio de las instancias que le permitan el
cumplimiento de sus atribuciones a través de los instrumentos respectivos;

n) Aprobar técnicamente, los proyectos estratégicos, previa validación jurídica por parte de la Oficina del
Abogado General de la Secretaría;

o) Promover acciones de coordinación con dependencias, entidades, instituciones públicas o privadas, que
coadyuven en el cumplimiento de los objetivos de los Programas, en los casos que resulte procedente;

p) Para el componente PROGAN Productivo, establecer la metodología para la verificación de las
Unidades de Producción Pecuarias apoyadas por el componente, así como su instrumentación, suscribiendo
los instrumentos jurídicos correspondientes;

q) Revisar, realizar y en su caso, acordar ajustes a los mecanismos de operación utilizados por la
Instancia Ejecutora, con la finalidad de eficientar el ejercicio del gasto;

r) Instruir a la Instancia Ejecutora las estrategias operativas y metodológicas que sean necesarias, incluida
la aceleración de etapas dentro de los plazos de estas Reglas, a efecto de que los recursos sean bien
aplicados y se otorguen con oportunidad;

s) Solicitar informes a las Instancias Ejecutoras, Unidades Técnicas Auxiliares, Instancias Dispersoras de
Recursos, Instancias Dispersoras de Gastos Asociados y/o beneficiarios/as;

t) En su caso, coordinar la integración y la instalación de la Comisión de Regulación y Seguimiento (CRyS)
de los convenios de colaboración celebrados;

u) Autorizar el adelanto del pago del apoyo y el diferimiento de los compromisos de los beneficiarios,
cuando se presenten desastres naturales relevantes (Hidrometeorológicos y/o geológicos) que cuenten con
Declaratoria por Desastre Natural, cuya ocurrencia será dictaminada por cualquiera de las siguientes
instancias, Comisión Nacional del Agua (CONAGUA), Instituto Nacional de Investigaciones Forestales
Agrícolas y Pecuarias (INIFAP) o de alguna Institución Educativa o de Investigación en la Entidad, en virtud a
los daños ocasionados al sector, y que afecten a las Unidades de Producción, y

Domingo 28 de diciembre de 2014 DIARIO OFICIAL (Cuarta Sección)

v) En general, todas las facultades necesarias para la consecución de los objetivos de los programas,
componentes o proyectos estratégicos, conforme a lo establecido en las presentes Reglas de Operación y
legislación aplicable.

II. Obligaciones:

a) Publicar en la página electrónica de la Secretaría, la normatividad de operación de los programas y
componentes y el aviso de apertura de ventanillas con antelación a la apertura de ventanillas;

b) En coordinación con la Dirección General de Planeación y Evaluación, supervisar que la operación de
los programas, componentes o proyectos estratégicos se realice conforme a lo establecido en las presentes
Reglas de Operación y la normatividad aplicable y realizar u ordenar las visitas de supervisión que permitan
verificar que los apoyos otorgados hayan sido otorgados y usados conforme a la normatividad aplicable; En el
caso de los recursos en concurrencia el seguimiento al procedimiento de supervisión será en coordinación con
la Delegación o en su caso la Oficina Regional de Pesca y/o su representación, en las Entidades Federativas;

c) Revisar el informe de la cuenta pública de los programas y/o componentes con la relación definitiva de
beneficiarios al 31 de diciembre, en la que se especificarán los recursos pagados, devengados y los no
devengados enterados a la TESOFE, a excepción del componente de Atención a Desastres Naturales en el
Sector Agropecuario y Pesquero (Fondo de Apoyo Rural por Contingencias Climatológicas). Esta relación no
podrá ser modificada;

d) Consultar a través de la herramienta tecnológica que ponga a su disposición la Autoridad Fiscal, el
cumplimiento de las obligaciones por parte del productor contenidas en el Artículo 32 D del Código Fiscal de la
Federación;

e) Coadyuvar con las instancias ejecutoras correspondientes, en la instauración, seguimiento y emisión de
las resoluciones de los procedimientos administrativos instaurados para determinar incumplimiento de
obligaciones por parte de los beneficiarios, y en su caso, formalizar la cancelación de los incentivos,
solicitando el incentivo e intervención del área jurídica de la Secretaría o instancia que corresponda. a fin de
ejercer las acciones legales pertinentes conforme a la legislación aplicable;

f) Integrar y administrar los Padrones;

g) Suscribir los acuerdos, convenios de colaboración, de coordinación institucional o de concertación y
demás instrumentos jurídicos para la realización de acciones de los programas y componentes a que se
refieren las presentes Reglas de Operación, según corresponda, con dependencias y entidades de la
Administración Pública Federal, Estatal, centros o instituciones de investigación y/o enseñanza superior,
organismos nacionales e internacionales, así como organizaciones de productores, asociaciones civiles y
prestadores de servicios profesionales, entre otros, en donde se establecerán las obligaciones y
responsabilidades para la aplicación de los apoyos contemplados en estas Reglas; reservándose para sí
misma todas la facultades y atribuciones necesarias para la consecución del objetivo específico del Programa
correspondiente y la aplicación de sus componentes, incluyendo la revocación de convenios con Instancias
Ejecutoras, cuando no existan resultados satisfactorios a juicio de la Unidad Responsable;

h) Llevar el control y seguimiento de la operación del programa o componente;

i) Proponer al titular de la Secretaría la aprobación de proyectos estratégicos de impacto estatal, regional
o nacional de acuerdo a lo establecido en las presentes Reglas de Operación;

j) Someter a consideración del Secretario los lineamientos de los proyectos estratégicos;

k) En general, todas las obligaciones necesarias para la consecución de los objetivos de los programas,
componentes o proyectos estratégicos, conforme a lo establecido en las presentes Reglas de Operación y
legislación aplicable.

Artículo 521. En el caso de los recursos convenidos con las Entidades Federativas, la Unidad
Responsable, previo acuerdo con éstas, adicionalmente de las facultades y obligaciones ya establecidas en
las presentes Reglas de Operación, podrá:

a) Establecer, en el marco de las presentes Reglas de Operación y demás disposiciones aplicables, los
lineamientos operativos y de orden administrativo, así como términos de referencia, que le permitan priorizar,
dar atención a las prioridades estratégicas estatales, complementar, ordenar u organizar la operación de los
programas, componentes y proyectos estratégicos;

b) Definir los plazos internos para el flujo de solicitudes y expedientes entre ventanillas y áreas de apoyo al
proceso, previa solicitud de la Instancia Ejecutora;

c) Proponer en coordinación con Oficialía Mayor la alineación de los apoyos derivados de recursos en
concurrencia, para evitar duplicidades;

 (Cuarta Sección) DIARIO OFICIAL Domingo 28 de diciembre de 2014

d) Solicitar reportes de avances en la operación de los programas y componentes a las Entidades
Federativas a través de las Delegaciones, o en su caso las Oficinas Regionales de Pesca y Acuacultura y/o
sus representaciones en las Entidades Federativas;

e) Acordar con la Entidad Federativa, que la ejecución del programa, componente o proyecto estratégico
sea a través de alguna entidad, organismo o asociación;

f) Aprobar, a solicitud de la entidad federativa, montos menores a los indicados en la columna de montos
máximos de cada componente, y

g) Validar y otorgar el visto bueno al programa de trabajo de los componentes convenidos.

Sección II

De las Instancias Ejecutoras

Artículo 522. La Instancia Ejecutora, tendrá las siguientes facultades y obligaciones:

a) Operar los programas, componentes y proyectos estratégicos conforme lo establecido en las presentes
Reglas de Operación;

b) Ejercer los recursos, conforme a lo establecido en la Ley Federal de Presupuesto y Responsabilidad
Hacendaria y su Reglamento, el Decreto de Presupuesto de Egreso de la Federación y las presentes Reglas
de Operación;

c) Aplicar los criterios que emita la Unidad Responsable para aprobar las modificaciones de los proyectos
que soliciten los beneficiarios siempre y cuando éstas no afecten el objetivo, la viabilidad técnica y económica,
así como el impacto del proyecto y la población objetivo acordado;

d) Aplicar los criterios que emita la Unidad Responsable para la asignación de incentivos a los
beneficiarios;

e) Presentar el Programa de Trabajo de los programas o componentes convenidos con sus respectivas
metas y montos, y en su caso proponer a la Unidad Responsable paquetes tecnológicos para su autorización,
previamente validados por una Institución de Investigación o educación superior;

f) Publicar las fechas de apertura y cierre de ventanillas, ubicación de las mismas, criterios de operación y
calificación de incentivo, así como los criterios y requisitos establecidos en las presentes Reglas de
Operación, para la presentación de solicitudes de apoyo de los programas y/o componentes;

g) Auxiliarse, en su caso, de Comisiones u otras instancias, conforme la Unidad Responsable lo autorice;

h) Realizar las acciones necesarias para que las ventanillas inicien actividades en el tiempo establecido en
las presentes reglas;

i) Coordinar la recepción de la documentación en Ventanilla;

j) Evaluar, y dictaminar las solicitudes presentadas, conforme a los requisitos de elegibilidad y criterios de
selección previstos en las presentes Reglas de Operación y en su caso, emitir el dictamen técnico de los
proyectos y poner a consideración de la Unidad Responsable la aprobación de los montos de incentivo
correspondientes;

k) Realizar directamente las consultas de conformidad con la fracción XII del Artículo 35 del DPEF, en las
herramientas tecnológicas que pondrán a disposición las autoridades fiscales, sobre el cumplimiento de la
obligación contenida en el Artículo 32 D del Código Fiscal de la Federación y sólo en el caso de que la
solicitud haya sido dictaminada positiva;

l) Realizar visitas de verificación a proyectos propuestos para apoyos, para verificar su pertinencia, previo
dictamen y autorización de recursos;

m) Publicar los resultados de las solicitudes tanto las dictaminadas positivas, como las negativas, en los
plazos señalados en las presentes reglas de Operación incluyendo en su caso, Agencias de Desarrollo Rural
COUSSA-PESA, el universo de atención anual PESA (localidades y Unidades de Producción Familiar (UPF’s)
a atender);

n) En el caso del componente PESA, fungir como secretaría técnica, elaborar las actas correspondientes y
llevar el seguimiento de los acuerdos;

o) Emitir la convocatoria para selección de ADR´s y Agencias de Desarrollo Rural COUSSA-PESA, a más
tardar treinta días naturales después de que la Instancia Ejecutora y la Secretaría suscriban el Acuerdo
Específico para operar el PESA, previa validación del GOP y de la UR;

Domingo 28 de diciembre de 2014 DIARIO OFICIAL (Cuarta Sección)

p) Publicar los resultados de la convocatoria de ADR´s, Agencias de Desarrollo Rural COUSSA-PESA, el
universo de atención anual PESA (localidades y Unidades de Producción Familiar (UPF’s) a atender), así
como las solicitudes a apoyar por Componente;

q) Realizar acciones de seguimiento a la operación del PESA como requerir información a otros actores,
realizar visitas de supervisión, verificación, integración y entrega de reportes y cualquier otra que le solicite la
Secretaría, que permita comprobar que los apoyos otorgados hayan sido autorizados y usados conforme a la
normatividad aplicable;

r) Para el programa de Sanidad e Innocuidad Agroalimentaria, presentar en las sesiones de Comisiones o
Subcomisiones los avances de los informes físicos financieros del mes correspondiente de los Componentes
de su responsabilidad, los cuales una vez que se encuentren validados por las Comisiones o Subcomisiones
deberán ser capturados en el Módulo de Sanidad e Inocuidad del Sistema Único de Registro de Información
(SURI), dentro de los primeros 15 días de cada mes;

s) En su caso, realizar el pago de los estímulos correspondientes;

t) Brindar asesoría y orientación especial cuando se trate de mujeres solicitantes, individuales o en grupo;

u) Proporcionar, en su caso, la capacitación y asesoría técnica a los beneficiarios de los apoyos;

v) Solicitar al beneficiario, la presentación de informes de avance físico financiero del proyecto según sea
el caso;

w) Registrar oportunamente, y mantener actualizada la información en el SURI;

x) Proponer a la Unidad Responsable la reasignación de recursos, cuando no se hayan ministrado o con
motivo de la cancelación de proyectos aprobados o desistidos antes de efectuar el cierre de Cuenta Pública;

y) Cancelar en forma total o parcial los proyectos en caso de que el beneficiario no cumpla con lo previsto
en las presentes Reglas de Operación, no suscriban los instrumentos jurídicos y técnicos correspondientes o
no realicen la aportación señalada en las presentes Reglas de Operación;

z) Iniciar el procedimiento administrativo y en su caso, emitir las resoluciones de los procedimientos
administrativos instaurados para determinar incumplimiento de obligaciones, y formalizar la cancelación de los
incentivos y ejercer las acciones legales pertinentes conforme la legislación aplicable, e informar a la Unidad
Responsable. En caso de estar imposibilitada por la normatividad para emitir dichas resoluciones, deberá
informar y proporcionar a la unidad responsable todas las documentales públicas y/o privadas en donde
conste dicho incumplimiento, para que ésta pueda emitir la resolución administrativa correspondiente y en su
caso, formalizar la cancelación de los incentivos y ejercer las acciones legales pertinentes conforme a la
legislación aplicable;

 aa) Interponer denuncias, demandas y cualesquiera otras acciones legales por incumplimiento de las
obligaciones del beneficiario, previo procedimiento administrativo;

bb) Notificar a la Unidad Responsable del Programa y Componente, así como a la Oficialía Mayor respecto
de las resoluciones a los incumplimientos en que incurran los beneficiarios;

cc) Llevar el control y registro detallado de la aplicación de los recursos y el avance pormenorizado de las
metas de cada programa o componente, así como de la elaboración y envío a la Unidad Responsable
correspondiente de la Secretaría, de los informes físico-financieros que se deberán elaborar y enviar con una
periodicidad mensual y trimestral;

dd) Presentar la comprobación de la erogación del recurso público con independencia del seguimiento
hasta el finiquito; la documentación en original o copia certificada que avala el recibo de incentivos deberá
formar parte del expediente correspondiente siendo responsabilidad de la Instancia Ejecutora su resguardo
para los efectos legales correspondientes, por el tiempo que establece la normatividad aplicable;

ee) Realizar el seguimiento que podrá consistir en la entrega de reportes, requerimiento de información,
visitas de supervisión y verificación y cualquier otro que le requiera la Unidad Responsable, que permita
verificar que los incentivos otorgados hayan sido autorizados y usados conforme a la normatividad aplicable y
vigente;

ff) Suscribir con los beneficiarios/as, los instrumentos jurídicos correspondientes y solicitar la aportación de
éstos, señalada en las presentes Reglas de Operación, así como el cierre finiquito de los instrumentos
jurídicos celebrados con los beneficiarios;

gg) Proporcionar a la Unidad Responsable cuando ésta lo solicite, la información disponible y actualizada
que posea y aquella que resulte necesaria para cumplir con el requerimiento;

 (Cuarta Sección) DIARIO OFICIAL Domingo 28 de diciembre de 2014

hh) Solicitar autorización previa y por escrito a la Unidad Responsable, respecto de cualquier cambio que
implique modificaciones al proyecto autorizado o a las condiciones de los estímulos, lo que deberá ser
resuelto por la Unidad Responsable dentro de los diez días hábiles siguientes a la presentación de la solicitud,
en caso contrario se considerará resuelto en sentido negativo;

ii) Resguardar por el tiempo establecido en la normatividad aplicable los expedientes únicos contables, así
como la documentación soporte y actas finiquito de la comprobación o entrega recepción de los incentivos,
por un término mínimo de cinco años sin perjuicio de lo establecido en la legislación aplicable y otorgará las
facilidades a la Unidad Responsable y/o autoridades fiscalizadoras y hacendarias, para su evaluación y
auditorías;

jj) Integrar el informe de la cuenta pública del programa y/o componente con la relación definitiva de
beneficiarios al 31 de diciembre, en la que se especificarán los recursos pagados, devengados y los no
devengados enterados a la TESOFE, para su entrega a la Unidad Responsable. Esta relación no podrá ser
modificada;

kk) Atender las auditorías que practiquen los órganos fiscalizadores de nivel Federal, Estatal o de la
Auditoría Superior de la Federación hasta su solventación;

ll) Reintegrar, en cumplimiento a la legislación aplicable, a la TESOFE, los recursos que al cierre del
ejercicio no se hayan devengado, así como los productos y cargas financieras que correspondan;

mm) Mantener actualizado el Directorio de Personas Físicas y/o Morales que pierden su derecho a recibir
apoyos de los programas Sujetos a Reglas de Operación de la Secretaría, de acuerdo al Artículo 533 de las
citadas reglas de operación;

nn) Cumplir cabalmente las atribuciones y responsabilidades, mismas que quedarán claramente
estipuladas y formalizadas en el instrumento jurídico que al efecto, y en su caso, suscriban con la Unidad
Responsable, en caso contrario será causal de rescisión del instrumento jurídico;

oo) En su caso, constatar la destrucción de los equipos sustituidos;

pp) Cumplir en tiempo y forma los compromisos, metas y objetivos descritos en el Programa de Trabajo
autorizado;

qq) Estar reconocida como Organismo Auxiliar o instancia autorizada y/o designada por la Unidad
Responsable;

rr) Estar al corriente en sus informes y cierres de ejercicios anteriores;

ss) Las metas y conceptos de gasto planteados en los Programas de Trabajo, no podrán ser modificados
sin previa autorización del SENASICA a través de sus Direcciones Generales;

tt) Contar con capacidad física, técnica y financiera para la operación de las actividades del componente
que operará;

uu) Señalar expresamente y en forma idéntica la participación y apoyo del Gobierno Federal, a través de la
Secretaría tanto de las acciones de difusión, divulgación, promoción del objeto referido en los Programas de
Trabajo, en la entrega de los subsidios, como en la información de resultados obtenidos utilizando en todo
acto y documento la imagen institucional oficial de ambos órdenes de gobierno (federal y estatal); y

vv) En general, todas las facultades y obligaciones necesarias para la consecución de los objetivos de los
programas y/o componentes.

Para el componente de Atención a Desastres Naturales en el Sector Agropecuario y Pesquero (Fondo de
Apoyo Rural por contingencias Climatológicas), no se aplicará lo establecido en los incisos c), e), i), j), k), m), n),
o), p), q), r), w), y el ii).

En el caso del Programa de Concurrencia con las Entidades Federativas, además tendrá las
siguientes obligaciones:

a) Establecer un Banco Estatal de Proyectos del sector, en coordinación con la Delegación para el registro
de todos los proyectos ejecutivos elaborados y no implementados de los proyectos productivos o estratégicos,
de impacto regional, local o estatal, agrícolas, pecuarios, de pesca y acuícolas viables; referidos en el
Programa de Concurrencia con las Entidades Federativas, y que servirán de base para establecer la
planeación y prioridades locales en el ejercicio inmediato posterior;

b) Establecer la Unidad Técnica Estatal como organismo auxiliar del FOFAE, la cual será paritaria
integrada por funcionarios de la Delegación y de la Entidad Federativa, para alinear, calificar y emitir el
dictamen técnico de los proyectos presentados y registrados, conforme a los requisitos de elegibilidad y
criterios de selección previstos en las presentes Reglas de Operación. Sólo en el caso de no existir un
consenso se deberá tomar en cuenta la opinión definitiva del representante Titular de la “Secretaría” en la
entidad federativa;

Domingo 28 de diciembre de 2014 DIARIO OFICIAL (Cuarta Sección)

c) El FOFAE debe haber ejercido y pagado al menos el 70% de las aportaciones para que el Gobierno
Federal pueda depositar la segunda y subsecuentes ministraciones; previamente validado por la Delegación,
lo anterior conforme a lo señalado en la fracción VII, inciso a) del artículo 35 del decreto de presupuesto de
egresos de la federación para el ejercicio fiscal 2015; y

d) Corresponderá únicamente a las Entidades Federativas la responsabilidad de la oportuna ejecución de
los recursos y que serán administrados por los Fideicomisos Fondo de Fomento Agropecuario del Estado
(FOFAE), constituidos de manera paritaria para este fin por miembros propietarios y sus respectivos
suplentes, representantes de la entidad federativa y de la Delegación de la Secretaría.

Sección III

De las Delegaciones de la Secretaría

Artículo 523. Las Delegaciones de la Secretaría en las Entidades Federativas, tendrán las siguientes
facultades y obligaciones:

a) De ser el caso, realizar las funciones de la Instancia Ejecutora;

b) Difundir en lugar visible de la “Delegación” el Padrón de Asesores Técnicos correspondiente a su
entidad federativa;

c) Brindar información a los solicitantes y Grupos que acudan a la “Delegación”, que permita a sus
integrantes conocer cómo opera el Programa, así como sus derechos y obligaciones;

d) Podrán operar la ventanilla y registrar las solicitudes en el sistema de información oficial de la
Secretaría;

e) Integrar los expedientes de solicitudes para la evaluación y dictaminación por parte de la instancia
facultada;

f) Registrar en el sistema de información los resultados del proceso de dictaminación, autorización,
entrega de apoyos y avances en el ejercicio de los recursos, así como informar periódicamente a la Unidad
Responsable que la información se ha validado;

g) Realizar visitas de supervisión y/o verificación de los apoyos;

h) Realizar visitas de verificación a proyectos, en coordinación con la Unidad Responsable y la Instancia
Ejecutora, previo dictamen, para verificar su pertinencia;

i) En su caso, validar la información presentada, que se registre en el Sistema de Información de la
Secretaría;

j) Instalar y presidir la Comisión de Dictaminación y reportar periódicamente a la Unidad Responsable los
resultados de la misma;

k) Apoyar las acciones de acompañamiento en coordinación con la Unidad Responsable y la instancia
ejecutora;

l) En los programas FAPPA y PROMETE, notificar a los Asesores Técnicos, por cualquier medio
disponible, las irregularidades en su actuar u omisiones en la prestación de sus servicios;

m) Emitir visto bueno a la propuesta de modificaciones de las iniciativas a solicitud de los beneficiarios
siempre y cuando éstas no afecten el impacto y la población objetivo; así como las modificaciones necesarias
y/o prórrogas cuando se requiera ampliar la vigencia de los apoyos aprobados para la ejecución de los
recursos autorizados, siempre y cuando ésta no implique un incremento del apoyo federal ni comprometa
recursos de ejercicios posteriores;

n) Validar el informe para la integración de la cuenta pública del Componente con la relación definitiva de
beneficiarios al 31 de diciembre;

o) Para FAPPA y PROMETE, validar los cambios de integrantes de los beneficiarios, las modificaciones de
integrantes en la mesa directiva, los cambios de domicilio de un Proyecto Productivo a efecto de que no salga
del Núcleo Agrario en el que fue autorizado, el Informe General de la Aplicación del Recurso y su
documentación comprobatoria que cumpla con los requisitos fiscales, así como resguardar el original y su
documentación soporte, en la Delegación y notificar a la Unidad Responsable; opinar en los casos en los que
el polígono del Núcleo Agrario señalado por el Grupo para implementar el Proyecto Productivo no esté
plenamente certificado o delimitado;

p) Apoyar las acciones de seguimiento a los trabajos de los programas y componentes;

q) Apoyar la notificación y entrega de apoyos a los beneficiarios, así como recabar los comprobantes de
apoyo;

 (Cuarta Sección) DIARIO OFICIAL Domingo 28 de diciembre de 2014

r) Coordinar y en su caso, proporcionar la capacitación y asistencia técnica a los beneficiarios de los
apoyos;

s) Operar el componente conforme a lo establecido en las Reglas de Operación, sí así lo determina la
Unidad Responsable.

Adicionalmente, a las facultades y obligaciones, en el componente PESA, tendrá además las
siguientes:

a) Coordinar las actividades del GOP;

b) Instalar el GOP en coordinación con la Instancia Ejecutora;

c) Convocar a las reuniones del GOP;

d) Orientar a los integrantes del GOP sobre los procedimientos para operar el PESA, conforme a lo
establecido en las Reglas de Operación y la normatividad aplicable;

e) Solicitar informes sobre el PESA a la Instancia Ejecutora y a la UTN FAO-PESA;

f) Coordinar las acciones de la Instancia de Evaluación;

g) Coordinar la selección de los evaluadores responsables de cada servicio de acuerdo con los criterios
establecidos por la UTN FAO-PESA. La U.R. designará al coordinador del equipo de evaluación, quien estará
bajo la dirección de la Delegación;

h) Informar mensual y trimestralmente al GOP, sobre los avances de los servicios contratados en el marco
de la estrategia PESA y de sus resultados;

i) Dictaminar e informar sobre los resultados de cada servicio al GOP, a las ADR’s, a las Agencias de
Desarrollo Rural COUSSA-PESA y sus facilitadores;

j) Resolver las inconformidades originadas de los dictámenes, siempre con la validación del GOP;

k) Coordinar la evaluación del desempeño de las ADR’s, las Agencias de Desarrollo Rural COUSSA-PESA
y sus facilitadores e informar al GOP;

l) Informar a la Unidad Responsable del PESA respecto a la Convocatoria para Selección de Agencias de
Desarrollo Rural y Agencias de Desarrollo Rural COUSSA-PESA, así como las fechas de apertura y cierre; y

m) Coordinar el seguimiento y la evaluación periódica del desarrollo y los resultados del PESA en la
entidad federativa.

Sección IV

De otras instancias participantes

Artículo 524. En el componente PESA, el Grupo Operativo tendrá las siguientes facultades y obligaciones:

a) Elaborar y presentar al Comité Técnico del FOFAE la estructura programática del PESA por
Componente y concepto de apoyo;

b) Elaborar y presentar al Comité Técnico del FOFAE el universo de atención Estatal del PESA,
precisando las acciones a promover y las metas a alcanzar por concepto y área de atención (municipios y
localidades);

c) Validar los modelos de contrato de prestación de servicios que suscribirá(n) la(s) Agencias de Desarrollo
Rural (ADR’s) y las Agencias de Desarrollo Rural COUSSA-PESA vinculadas a ellas y someterlos a
consideración del Comité Técnico del FOFAE;

d) Promover que la información correspondiente a los apoyos autorizados para servicios integrales
proporcionados por ADR’s sea comunicada oportuna y completamente a la Delegación como Instancia de
Evaluación, con el fin de que las acciones de evaluación de desempeño inicien en tiempo y forma para que
logren el impacto deseado en la calidad de los servicios técnicos;

e) Conocer y validar los instrumentos de planeación que presenten cada una de las ADR’s: Visión
Regional, Visión Comunitaria, Estrategia de Intervención y Matriz de Planificación Microrregional (MPMR),
asimismo el dictamen técnico de los proyectos del COUSSA-PESA y de los proyectos productivos que
requieran incentivos a la Inversión en Equipamiento e Infraestructura, proporcionado por el Ejecutor;

f) Verificar que las ADR’s y los proyectos a apoyar cumplan con los criterios técnico-metodológicos
diseñados por la Unidad Técnica Nacional FAO-PESA y el marco normativo aplicable;

g) Solicitar al Comité Técnico del FOFAE, la liberación de los pagos que correspondan a los Componentes
con recursos convenidos en el Acuerdo Específico;

Domingo 28 de diciembre de 2014 DIARIO OFICIAL (Cuarta Sección)

h) Gestionar ante la FAO la validación de las ADR’s, y de las Agencias de Desarrollo Rural COUSSA-PESA
que hayan sido seleccionadas y dictaminadas de manera positiva para prestar servicios en el PESA;

i) A partir del segundo año de instrumentación del PESA o subsecuentes, aprobar la recontratación de las
ADR’s y las Agencias de Desarrollo Rural COUSSA-PESA, siempre y cuando exista satisfacción de las
comunidades atendidas por las ADR y las ADR COUSSA-PESA en el periodo inmediato anterior y su
desempeño haya sido calificado como acreditado por la Delegación como Instancia de Evaluación, para
posteriormente solicitar el refrendo de la FAO;

j) Notificar el refrendo de las ADR’s y las ADR COUSSA-PESA al Comité Técnico del FOFAE;

k) Dar seguimiento a los informes periódicos presentados por el Ejecutor, la UTN FAO-PESA y la
delegación como Instancia de Evaluación, tomando los acuerdos correspondientes para el correcto
funcionamiento y cumplimiento de los objetivos del PESA en la entidad federativa; y

l) Firmar las actas con los acuerdos tomados en las reuniones ordinarias y extraordinarias.

Artículo 525. En el componente PESA, la Unidad Técnica Nacional FAO-PESA, tendrá las siguientes
facultades y obligaciones:

a) Proporcionar la metodología, los materiales y las herramientas técnico-metodológicas del PESA,
validados previamente por la Unidad Responsable;

b) Dar a conocer el calendario de capacitación y asistencia técnica a las ADR’s, las Agencias de
Desarrollo Rural COUSSA-PESA y los facilitadores participantes;

c) Realizar tareas de acompañamiento puntual a las ADR’s, las Agencias de Desarrollo Rural COUSSA-PESA y
sus facilitadores, de acuerdo con el Sistema de Capacitación de la FAO;

d) Proporcionar los criterios para la selección de evaluadores especializados en la estrategia del PESA,
que aplicarán las Delegaciones como Instancias de Evaluación;

e) Presentar la propuesta del perfil de las organizaciones y asociaciones participantes como ADR’s y
Agencias de Desarrollo Rural COUSSA-PESA, establecer la documentación que se solicitará a los candidatos
y definir el guión para evaluar las propuestas técnicas-metodológicas de los participantes. Todos los
instrumentos serán validados por la Unidad Responsable;

f) Explicar el Sistema de Acreditación de las ADR’s, las Agencias de Desarrollo Rural COUSSA-PESA y
los facilitadores participantes, validado por la Unidad Responsable;

g) Analizar y dar seguimiento a la Estrategia del PESA para generar informes de avances, resultados y
restricciones y presentarlos periódicamente al Grupo Operativo PESA; y

h) Participar en el proceso de selección de ADR´s y Agencias COUSSA-PESA, revisando
documentalmente las propuestas presentadas por los postulantes y proporcionando al GOP sólo aquellas que
cumplen con lo establecido en la convocatoria, para su dictamen.

Artículo 526. En los programas FAPPA y PROMETE, el Comité Técnico, tendrá las siguientes
facultades y obligaciones:

a). Conocer las modificaciones que se realicen a las Reglas de Operación;

b). Conocer la “Convocatoria” en la que se establecen los plazos y condiciones para la recepción de
solicitudes de apoyo a Proyectos Productivos;

c) Autorizar el apoyo de los Proyectos Productivos;

d). Conocer los Términos de Referencia para que, con base en la normativa establecida en la legislación
aplicable, se lleve a cabo la contratación de la Evaluación Externa;

e) Conocer la cancelación de los apoyos previamente autorizados y/o entregados, la reactivación de
Proyectos Productivos y autorizar la reasignación de los recursos de los programas;

f) Aprobar el Orden del Día de las sesiones;

g) Aprobar acuerdos para cumplir en tiempo y forma con los objetivos del Programa;

h) Tomar conocimiento del seguimiento a los acuerdos o recomendaciones autorizados;

i) Ratificar las actas de las sesiones;

j) Resolver sobre la interpretación y lo no previsto en las presentes Reglas de Operación, sin perjuicio de
las facultades de la Oficina del Abogado General; y

k) Las demás establecidas en otros ordenamientos.

 (Cuarta Sección) DIARIO OFICIAL Domingo 28 de diciembre de 2014

Las atribuciones y responsabilidades de las Instancias Ejecutoras y participantes, quedarán formalizadas
en el instrumento jurídico que al efecto, y en su caso, suscriban con la Secretaría, y serán publicadas en la
página electrónica de la Secretaría: www.sagarpa.gob.mx o la del órgano sectorizado que corresponda.

Para el caso de los componentes que operan incentivos directos o mediante un padrón de
beneficiarios/as, a través de medios electrónicos de pago a la cuenta (Sistema Bancarizado) o medio de
disposición de cada beneficiario/a, de manera nominativa o en bloque con apoyo de un intermediario
financiero, la documentación que avala la entrega-recepción de los incentivos se constituirá con la orden de
depósito de la Instancia Ejecutora del gasto y con los reportes y/o informes que emita el Intermediario
Financiero al ejecutor del gasto.

TÍTULO V

Disposiciones finales

Capítulo I.

De la Evaluación y los Indicadores

Artículo 527. En cumplimiento a lo establecido en los artículos 134 de la Constitución Política de los
Estados Unidos Mexicanos; 24, 25, 27, 75, 78, 85, 110 y 111 de la Ley Federal de Presupuesto y
Responsabilidad Hacendaria, y 180 del Reglamento; 49 de la Ley de Coordinación Fiscal; los Lineamientos
Generales para la Evaluación de los Programas de la Administración Pública y el Programa Anual de
Evaluación (PAE) se deberá realizar una evaluación de resultados de los programas.

Para ello, la evaluación externa de los programas deberá realizarse, de acuerdo a los términos de las
disposiciones generales emitidas por la Secretaría de Hacienda y Crédito Público, la Secretaría de la Función
Pública y Consejo Nacional de Evaluación de la Política de Desarrollo Social (CONEVAL), en el ámbito de sus
respectivas competencias, debiéndose observar las disposiciones normativas aplicables y los requisitos que
se deberán cumplir para el desarrollo de las evaluaciones, la designación y contratación de los evaluadores.

Adicionalmente a las evaluaciones establecidas en el Programa Anual de Evaluación, se podrán llevar a
cabo las evaluaciones externas que se requieran, conforme a las necesidades de los programas y/o
componentes, en base a los recursos disponibles. Las unidades responsables podrán solicitar a la Dirección
General de Planeación y Evaluación las necesidades y requerimientos de evaluación para que en su caso
sean considerados.

La Dirección General de Planeación y Evaluación de la Secretaría, será la Unidad Administrativa que
deberá establecer, contratar y en su caso, operar y supervisar el proceso de la evaluación externa nacional de
cada uno de los programas y componentes sujetos a este proceso.

Dicha unidad deberá ser ajena a la operación de los programas y al ejercicio de los recursos
presupuestarios; asimismo, será la encargada de emitir los lineamientos generales para las evaluaciones
nacionales y estatales, en términos de la normatividad aplicable.

Para el caso del monitoreo y evaluación externa estatal de los programas que operan en concurrencia de
recursos y/o acuerdo específico, los Comités Técnicos Estatales de Evaluación serán los responsables de
contratar y supervisar dicho proceso, de conformidad con los lineamientos que emita para tal efecto la
Dirección General de Planeación y Evaluación.

En caso de que las evaluaciones externas nacionales o estatales requieran realizar encuesta a
beneficiarios, éstas deberán iniciarse una vez alcanzado, al menos el 60% de los recursos entregados a los
beneficiarios; por lo que el ejercicio de los recursos destinados a las evaluaciones estarán en función del
calendario establecido en los lineamientos generales que para tal efecto emita la Secretaría.

La evaluación de resultados de los programas comprenderá, además la verificación del grado de
cumplimiento de objetivos y metas, con base en indicadores estratégicos y de gestión (Matriz de Indicadores
para Resultados) que permitan evaluar los resultados de la aplicación de los recursos públicos, a fin de
fomentar una gestión basada en resultados y consolidar el Sistema de Evaluación de Desempeño,
implementando acciones para mejorar el quehacer de la administración pública mediante el seguimiento a las
principales recomendaciones derivadas de las evaluaciones.

Para efectos de las presentes Reglas de Operación, la definición de los indicadores estratégicos y de
gestión de los once programas, son los registrados de manera oficial en el Portal Aplicativo de la Secretaría
de Hacienda y Crédito Público (PASH), mismos que se encuentran disponibles en la página web de la
Secretaría: http://www.sagarpa.gob.mx/programas2/evaluacionesExternas/Paginas/Matriz-de-Indicadores-
para-Resultados-Nacionales.aspx

Domingo 28 de diciembre de 2014 DIARIO OFICIAL (Cuarta Sección)

Capítulo II

De la Supervisión.

Artículo 528. Para verificar el cumplimiento de las obligaciones a cargo del beneficiario y/o de la Instancia
Ejecutora, la Secretaría, por conducto de la Dirección General de Planeación y Evaluación normará el
procedimiento, la realización y el seguimiento a la supervisión de los programas y/o componentes, así como
de los proyectos estratégicos y los coyunturales.

La supervisión la deberán realizar las Unidades Responsables, directamente o por conducto de la
Instancia que se determine, al amparo de cada programa o componente y en apego al Procedimiento para la
Supervisión de los Programas a cargo de la Secretaría y su Sector.

La Dirección General de Planeación y Evaluación será la responsable de la coordinación y seguimiento del
procedimiento, así como, de la administración general del Sistema Informático en el que las Unidades
Responsables deberán registrar la operación correspondiente a la supervisión de los programas,
componentes y proyectos a su cargo.

Asimismo, las Unidades Responsables, o la Instancia que determine la Secretaría en el Procedimiento
para la Supervisión de los Programas a cargo de la Secretaría y su Sector, a través del sistema de
supervisión, determinarán mediante procedimiento aleatorio la verificación y supervisión de los incentivos
otorgados al amparo de cada programa o componente.

Para el caso específico del Programa de Concurrencia con Entidades Federativas y del componente
COUSSA la realización de la supervisión, será por conducto de las Delegaciones de la Secretaría en cada
entidad.

Las Unidades Responsables serán quienes fungirán como las instancias coadyuvantes de control y
vigilancia de los programas y/o componentes a cargo de la Secretaría y su Sector, para asegurar el apego a la
normatividad y lineamientos aplicables, el buen uso, manejo y destino de los recursos ministrados.

Capítulo III.

De los Bienes Públicos

Artículo 529. La Secretaría podrá concertar con las personas interesadas la realización de las acciones
necesarias para alcanzar los objetivos de los componentes de programas que destinan incentivos para
ampliar la oferta de bienes públicos, en términos de la Ley de Planeación.

Para el caso del Programa de Fomento a la Productividad Pesquera y Acuícola, los componentes que
destinan incentivos para ampliar la oferta de bienes públicos son Obras y Estudios para el Mejoramiento de la
Productividad Pesquera y Acuícola, Ordenamiento Pesquero y Acuícola Integral y Sustentable, Soporte para
la Vigilancia de los Recursos Pesqueros y Acuícolas, Fomento al Consumo de Productos Pesqueros y
Acuícolas e Integración Productiva y Comercial Pesquera y Acuícola.

Las Unidades Responsables e Instancias Ejecutoras de los componentes y/o incentivos que cuenten con
recurso para bienes públicos tendrán las mismas obligaciones y atribuciones establecidas en las presentes
Reglas de Operación.

Para la concertación de acciones tendientes al cumplimiento de los objetivos de programas, componentes
y/o incentivos se considerará lo siguiente:

a) La Unidad Responsable evaluará, entre otros aspectos, el perfil y la experiencia de las personas
morales interesadas, capacidad técnica, administrativa y financiera para la consecución de los objetivos.

b) Se dará prioridad a las personas morales con las que la Secretaría tenga algún instrumento jurídico
vigente en virtud del cual se establezca su colaboración, únicamente justificando la razón de que dicha
persona es la idónea para realizar o continuar realizando las acciones correspondientes.

Capítulo IV.

De los Gastos de Operación.

Artículo 530. De los recursos asignados a los programas de Fomento a la Agricultura; Integral de
Desarrollo Rural; Productividad y Competitividad Agroalimentaria; Fomento Ganadero; Fomento a la
Productividad Pesquera y Acuícola; Sanidad e Inocuidad Agroalimentaria; Comercialización y Desarrollo de
Mercados; de Concurrencia con las Entidades Federativas; de Innovación, Investigación, Desarrollo
Tecnológico y Educación (PIDETEC); Fondo para el Apoyo a Proyectos Productivos en Núcleos Agrarios
(FAPPA) y de Apoyo para la Productividad de la Mujer Emprendedora (PROMETE) y sus diferentes
componentes, se destinará hasta un 5% con cargo a los recursos autorizados a cada Programa, a excepción
del componente de PROAGRO Productivo, al cual se destinará hasta el 1.8%. Para lo anterior, la Secretaría
emitirá lineamientos específicos para determinar el porcentaje que se destinará para los siguientes conceptos:

 (Cuarta Sección) DIARIO OFICIAL Domingo 28 de diciembre de 2014

Evaluación, supervisión, operación de los programas, difusión y PDI.

Esta disposición no aplica para el Componente PROAGRO Productivo al cual se le destinarán los
siguientes porcentajes:

Para el caso del Programa de Concurrencia con las Entidades Federativas y su componente, la
distribución será la siguiente:

Del total de recursos a convenir para el programa corresponderá el 80% a aportación de recursos
federales y el 20% a aportación de recursos estatales, y de conformidad con la disponibilidad presupuestal,
distribuidos para su ejercicio conforme al siguiente cuadro:

Ejecutor Concepto % Responsable Concepto

Gobierno del
Estado a través
del FOFAE

Inversión

Al menos el

94.8
Beneficiarios

Proyectos
Productivos o
Estratégicos

Hasta el

0.5
Beneficiarios Proyectos Ejecutivos

Gasto de
Programa

Hasta el
4.7

2.0 Delegación

Gastos de
Operación,
Seguimiento,
Supervisión y PDI
(incluye PAP)

2.0 Gobierno del Estado
Gastos de Operación
y Seguimiento

0.7 FOFAE
Gastos de
Evaluación Externa

Con el propósito de dar cumplimiento al numeral 11 del Acuerdo mediante el que se publican los
lineamientos para la aplicación y seguimiento de las medidas para el uso eficiente, transparente y eficaz de
los recursos públicos, y las acciones de disciplina presupuestaria en el ejercicio del gasto público, así como
para la modernización de la Administración Pública Federal de la SHCP, los recursos que se ejerzan en
gastos de operación asociados a estos Programas, deberán ser menores en al menos 5% respecto a los
montos autorizados en el ejercicio inmediato anterior.

Capítulo V.

De la Coordinación Institucional.

Artículo 531. Las unidades responsables tendrán la facultad de suscribir convenios e instrumentos
jurídicos para la realización de acciones de los programas y componentes a que se refieren las presentes
Reglas de Operación, según corresponda, con dependencias y entidades de la Administración Pública
Federal, centros o instituciones de investigación y/o enseñanza superior, organismos nacionales e
internacionales, así como organizaciones de productores, asociaciones civiles y prestadores de servicios
profesionales, entre otros. A los cuales se les podrá otorgar una cuota de servicios administrativos no mayor al
8% del monto convenido.

La mecánica de ejecución de los recursos federalizados se realizará de conformidad con las Reglas de
Operación y los convenios de coordinación que establezca la Secretaría con las Entidades Federativas en
términos de lo dispuesto en la LFPRH, y en ellos se establecerán los calendarios de aportación y ejecución
correspondientes.

La Secretaría podrá establecer mecanismos de coordinación con otras Dependencias para garantizar que
los programas no se contrapongan, afecten o presenten duplicidades con otros programas o acciones del
Gobierno Federal.

La Coordinación interinstitucional buscará potenciar el impacto de los recursos, fortalecer la cobertura de
las acciones, explotar la complementariedad, reducir gastos administrativos, asegurar a través de otros
órdenes de Gobierno y otras Dependencias de la Administración Pública Federal, en términos de los
convenios que en su caso se suscriban.

Domingo 28 de diciembre de 2014 DIARIO OFICIAL (Cuarta Sección)

Capítulo VI.

De la Auditoría.

Artículo 532. Los recursos que la Federación otorga para los programas y/o componentes a cargo de la
Secretaría, podrán ser auditados por la Secretaría de la Función Pública, el Órgano Interno de Control en la
Secretaría, por los Órganos Estatales de Control; por la Secretaría de Hacienda y Crédito Público; por la
Auditoría Superior de la Federación y demás instancias que en el ámbito de sus respectivas atribuciones
resulten competentes.

Las responsabilidades administrativas, civiles o penales derivadas de las revisiones, seguimiento y/o
auditorías realizadas por la Secretaría y las instancias fiscalizadoras antes mencionadas, que afecten a la
Hacienda Pública Federal que, en su caso, incurran los servidores públicos federales o locales, así como las
personas físicas o morales beneficiadas con los programas y componentes, serán sancionados en los
términos de la Legislación aplicable.

Para todos los efectos legales, todas aquellas personas que manejen o apliquen recursos públicos
federales son considerados sujetos a la Ley Federal de Responsabilidades Administrativas de los Servidores
Públicos, conforme al artículo 2 de la misma; por lo que la administración, manejo y aplicación de los recursos
federales asignados a los programas y/o componentes a que se refieren estas Reglas de Operación deberá
realizarse conforme a la legislación aplicable, en virtud de que no pierden su carácter federal, no obstante
haber sido materia de un convenio y encontrarse transferidos para su aplicación, a cualquier otra instancia
diferente a la Secretaría.

Capítulo VII.

De las Sanciones, Quejas y Denuncias.

Artículo 533. En caso de que el beneficiario incumpla cualquiera de las obligaciones señaladas en las
presentes Reglas de Operación o del convenio que se suscriba para tal efecto, previa instauración del
procedimiento administrativo en términos de lo establecido en la Ley Federal de Procedimiento Administrativo
y resolución de la Instancia Ejecutora o la unidad responsable conjunta o separadamente y conforme a sus
atribuciones, le será cancelado el incentivo y requerida la devolución del mismo, más los productos financieros
generados y será registrado por parte de la Instancia Ejecutora o la Unidad Responsable en el directorio de
personas físicas y/o morales que pierden su derecho de recibir incentivos, el cual está a cargo de la Oficialía
Mayor de la Secretaría, hasta en tanto no se subsane el incumplimiento detectado. Lo anterior, sin perjuicio de
otras acciones jurídicas y administrativas que emprenda la Secretaría y/o las instancias fiscalizadoras.

Una vez que la Instancia Ejecutora tenga conocimiento de algún incumplimiento por parte del
beneficiario/a, deberá iniciar el procedimiento administrativo correspondiente y elaborar un proyecto de
resolución para validación y, en su caso, emisión por parte de la Unidad Responsable. Si durante el
procedimiento administrativo se subsanan las causas de incumplimiento, se dará por terminado dicho
procedimiento, debiendo remitir a la Unidad Responsable un informe sobre cada caso en particular. La
Instancia Ejecutora deberá formalizar la cancelación de los incentivos y ejercer las acciones legales
pertinentes conforme la Legislación aplicable.

En caso de que la Instancia Ejecutora esté imposibilitada por la normatividad para emitir dichas
resoluciones, deberá informar y proporcionar a la Delegación todas las documentales públicas y/o privadas en
donde conste dicho incumplimiento, para que ésta pueda emitir la resolución administrativa correspondiente y
en su caso, formalizar la cancelación de los apoyos y ejercer las acciones legales pertinentes conforme a la
Legislación aplicable correspondiente, en términos de lo establecido por la Ley Federal de Procedimiento
Administrativo, quien notificará al beneficiario del incentivo las causas del probable incumplimiento en que
incurrió, otorgándole un término de quince días a efecto de que manifieste lo que a su derecho convenga y
aporte pruebas.

Iniciado el procedimiento administrativo, el Área Jurídica que corresponda, podrá imponer a los
beneficiarios como medidas preventivas, la cancelación parcial o total de los proyectos e Incentivos y el
reintegro parcial o total de los recursos pagados, según corresponda y en caso de que el beneficiario subsane
las causas de incumplimiento dentro del término de quince días que la Coordinación Jurídica le otorgue para
tal efecto, se dará por terminado el procedimiento y en su caso se dejarán sin efecto las medidas preventivas
impuestas, archivándose el expediente como total y definitivamente concluido.

Una vez que concluya el periodo de alegatos el Área Jurídica que corresponda, propondrá a la Unidad
Responsable un proyecto de resolución en que se determine si existió o no el incumplimiento atribuido al
beneficiario del incentivo y se le sancione en su caso, en términos de las presentes Reglas de Operación o
bien se le absuelva.

 (Cuarta Sección) DIARIO OFICIAL Domingo 28 de diciembre de 2014

Una vez que la Unidad Responsable emita la resolución, si en ella se determina el incumplimiento
atribuido, el Área Jurídica que corresponda, procederá a notificar al beneficiario, concediéndole, en su caso,
un término de 10 días para que reintegre el incentivo total o parcial, según corresponda, a la Tesorería de la
Federación, más el pago de los productos financieros, en términos de lo dispuesto en el artículo 176 del
Reglamento de la Ley Federal de Presupuesto y Responsabilidad Hacendaria

Si vencido el término de 10 días concedido al beneficiario, éste no reintegra el incentivo ordenado, el Área
Jurídica que corresponda, procederá al ejercicio de las acciones legales que procedan para su recuperación.

Independientemente de lo anterior, en la propia resolución se ordenará al beneficiario, por el
incumplimiento en que incurrió, el reintegro total o parcial, según corresponda, de los incentivos a la Tesorería
de la Federación, más el pago de los productos financieros, en términos de lo dispuesto en el artículo 176 del
Reglamento de la Ley Federal de Presupuesto y Responsabilidad Hacendaria.

En cumplimiento a la Legislación aplicable, los recursos que no se destinen a los fines autorizados,
deberán ser reintegrados a la TESOFE, así como los productos financieros que correspondan.

Artículo 534. Los beneficiarios y los ciudadanos en general podrán presentar por escrito sus quejas y
denuncias, con respecto a la ejecución de las presentes Reglas de Operación directamente ante el Órgano
Interno de Control en la Secretaría, o a través de sus Auditorías Ejecutivas Regionales en las Delegaciones,
en las oficinas de los Órganos Internos de Control de los Órganos Administrativos Desconcentrados y de las
Entidades Coordinadas por la Secretaría, el Órgano Estatal de Control, y en su caso, el Órgano Municipal de
Control, Módulos de Quejas y Denuncias correspondientes.

Las quejas y denuncias podrán realizarse por escrito, vía Internet (http://www.funcionpublica.gob.mx), vía
correo electrónico (contactociudadano@funcionpublica.gob.mx y quejas@funcionpublica.gob.mx) o vía
telefónica al 01 800 90 61 900 (Área de Quejas del OIC en la Secretaría Insurgentes Sur 489, Mezzanine,
México, D.F.) en las Entidades Federativas por conducto de las oficinas receptoras de quejas a los números
telefónicos siguientes: Aguascalientes 01 (449) 914 19 98; Baja California 01 (686) 551 70 30 Ext. 73268; Baja
California Sur 01 (612) 123 60 90 Ext. 72203; Campeche 01 (981) 816 30 73 Ext. 38260; Coahuila 01 (84)
4411 83 00; Colima 01 (312) 316 16 30 Ext. 65280; Chiapas 01 (961) 617 10 66; Chihuahua 01 (614) 214 41
08; Distrito Federal 01(55) 38718300, ext. 21062; Durango 01 (618) 829 18 00 Ext. 78235; Estado de México
01 (722) 278 12 43 Ext. 23256; Guanajuato 01 (461) 612 10 22; Guerrero 01 (747) 471 92 12 Ext. 27204;
Hidalgo 01 (771) 713 19 67 Ext. 22039; Jalisco 01 (33) 1404 51 41 Ext. 66010; Michoacán 01 (443) 1130 300
Ext. 64101; Morelos 01 (777) 1010 320 Ext. 24270; Nayarit 01 (311) 1296 670 Ext. 62209; Nuevo León 01 (81)
1160 75 05; Oaxaca 01 (951) 549 00 71; Puebla 01 (222) 483 11 00; Querétaro 01 (442) 309 11 00; Quintana
Roo 01 (983) 83 51 270 Ext. 37260; Región Lagunera 01 (871) 175 04 00 Ext. 45273; San Luis Potosí 01
(444) 83 43 117; Sinaloa 01 (667) 758 63 49 Ext. 68270; Sonora 01 (662) 259 98 14 Ext. 74270; Tabasco 01
(993) 358 18 00; Tamaulipas 01 (83) 4318 21 01; Tlaxcala 01 (246) 46 50 700; Veracruz 01 (228) 841 63 64;
Yucatán 01 (999) 9430 832 Ext. 36261; y Zacatecas 01 (492) 925 61 40 Ext. 69271.

En caso de que se realicen las quejas y denuncias ante las Contralorías de las Entidades Federativas,
deberán de notificar a la brevedad al Órgano Interno de Control en la Secretaría, en términos de las
disposiciones jurídicas aplicables.

Capítulo VIII.

De la Transparencia, Difusión y Rendición de Cuentas.

Artículo 535. Se dará en el marco de la Ley Federal de Transparencia y Acceso a la Información Pública
Gubernamental.

Todos los programas y componentes deberán publicar su listado de beneficiarios por componente, el cual
deberá estar desagregado por género, grupo de edad, Entidad Federativa y Municipio, así como los conceptos
de apoyo. Dicha información deberá actualizarse permanentemente y publicarse semestralmente en la página
electrónica de la Secretaría www.sagarpa.gob.mx y de cada instancia ejecutora de gasto con los registros
obtenidos, a más tardar el último día hábil de diciembre del año que se reporta y deberá ser actualizada, en su
caso, con los datos del finiquito correspondiente.

La información mencionada en el párrafo anterior, servirá de base para instrumentar acciones que
disminuyan la brecha de desigualdad entre mujeres y hombres.

Además, los indicadores de resultados deberán desagregarse por género y por grupo de edad, a efecto de
que pueda medirse el impacto y la incidencia de los programas de manera diferenciada en las relaciones entre
mujeres y hombres. En el caso del componente de atención a desastres naturales en el sector agropecuario y
pesquero (Fondo de Apoyo Rural por Contingencias Climatológicas) no será necesaria la desagregación de
los indicadores de resultados por género y grupo de edad, de igual manera en el caso del COUSSA no se
requiere dicha desagregación dado que los apoyos quedan referenciados al grupo y no a los miembros en lo
individual.

Domingo 28 de diciembre de 2014 DIARIO OFICIAL (Cuarta Sección)

Asimismo, todas las instancias ejecutoras de los programas y componentes comprendidos en estas
Reglas de Operación deberán publicar una relación que contenga todos los folios de las solicitudes apoyadas
y no apoyadas. Estas relaciones deberán publicarse, al menos, en la página electrónica de la Instancia
Ejecutora y en cada una de las ventanillas en las que se recibieron las solicitudes.

Artículo 536. La papelería, documentación oficial, así como la publicidad y promoción de los programas y
componentes, deberán incluir el logotipo de la Secretaría y en su caso, el de la SDA, y la siguiente leyenda:

“Este programa es público, ajeno a cualquier partido político. Queda prohibido el uso para fines distintos a
los establecidos en el programa”.

Los artes gráficos, spots, videos, cápsulas, impresos, diseños digitales incluidos redes sociales y
aplicaciones móviles, entre otros, a utilizar en las campañas de promoción nacional e
internacional, contenidos en proyectos que contemplen los programas, componentes, proyectos estratégicos y
conceptos de apoyo, deberán atender las directrices y lineamientos de identidad gráfica y
audiovisual determinados por el Gobierno de la República y contar con la aprobación de la Coordinación
General de Comunicación Social de la Secretaría, antes de su uso.

Artículo 537. La Secretaría continuará con el sistema de rendición de cuentas sobre el destino de los
recursos fiscales a que se refiere el artículo 35 Fracción II del Presupuesto de Egresos de la Federación para
el 2015 para efectos de integrarlo al Padrón Único de Beneficiarios a que se refiere el Artículo 140 de la ley de
Desarrollo Rural Sustentable, el cual deberá incorporar como mínimo los siguientes elementos: clave o
número de registro que le será asignado por la dependencia al beneficiario; región geográfica (Entidad
Federativa, Municipio y localidad); actividad productiva; ciclo agrícola, eslabón de la cadena de valor,
concepto de apoyo; y monto fiscal otorgado, fecha de otorgamiento y estratificación correspondiente siendo
obligación de las unidades responsables e instancias ejecutoras, incluyendo Entidades Federativas, de los
programas y Componentes mantenerlo actualizado. Dicho sistema mantendrá un módulo específico para que
detalle los recursos fiscales destinados a los productos básicos y estratégicos en los términos de la Ley de
Desarrollo Rural Sustentable.

Tratándose de apoyos destinados a bienes públicos, se considerará beneficiario a aquellas personas con
las que se concertó la realización de acciones para alcanzar los objetivos correspondientes. A más tardar el
31 de diciembre el sistema tendrá disponibles los datos que permitan la identificación del beneficiario.

La actualización de la información contenida en este Sistema es responsabilidad de las unidades
responsables e instancias ejecutoras de los programas, componentes y subcomponentes, incluyendo a las
Entidades Federativas. Dicho Sistema mantendrá un módulo específico en el cual se detallen los recursos
fiscales destinados a los productos básicos y estratégicos señalados en el Artículo 179 de la Ley de Desarrollo
Rural Sustentable; dicho Sistema, tendrá disponibles los datos que permitan la identificación del beneficiario
registrado al 31 de diciembre del ejercicio fiscal correspondiente.

La Dirección General de Planeación y Evaluación de la Secretaría será la Unidad Administrativa
responsable de: Operar el Sistema de Rendición de Cuentas; establecer los términos y condiciones para la
entrega de la información requerida y hacerlos del conocimiento de las UR’s; publicar mensualmente un
reporte sobre el cumplimiento de la entrega de la información por parte de las UR’s; y en el mes de enero
difundir el catálogo correspondiente a los conceptos de apoyo, de conformidad a las claves establecidas en el
Sistema de Clasificación Industrial de América del Norte (SCIAN) mediante las cuales las UR’s deberán
identificar sus conceptos de apoyo.

Capítulo IX.

De la Equidad de Género.

Artículo 538. La participación de mujeres y hombres en la solicitud y elegibilidad de los apoyos que
proporcionan los programas y componentes señalados en las presentes reglas de operación, será en igualdad
de oportunidades; por lo que la condición de ser hombre o mujer, no representará restricción alguna, para la
participación y elegibilidad en la obtención de los incentivos.

TRANSITORIOS

PRIMERO.- El presente Acuerdo entrará en vigor el primero de enero del 2015.

 (Cuarta Sección) DIARIO OFICIAL Domingo 28 de diciembre de 2014

SEGUNDO.- A partir del ejercicio fiscal 2015 las presentes Reglas de Operación de los programas y
componentes de la Secretaría de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación, serán las
únicas aplicables para los mismos, por lo que mediante la publicación en el DOF del presente acuerdo quedan
sin efecto las Reglas de Operación, lineamientos, adición, actualización o modificación que se hubieren
publicado con anterioridad al presente Acuerdo, salvo que expresamente se señale lo contrario en las
presentes reglas.

TERCERO.- Los derechos de los productores beneficiarios del Programa de Apoyos Directos al Campo
(PROCAMPO Productivo), serán respetados conforme a la ley y en ningún caso serán afectados por la
emisión del presente Acuerdo.

CUARTO.- Sin perjuicio de lo establecido en el artículo anterior, con la entrada en vigor de las presentes
Reglas de Operación, quedan abrogados los Lineamientos por los que se establece el procedimiento
administrativo de cancelación del registro de predios en el Directorio del Componente PROAGRO Productivo,
del Programa de Fomento a la Agricultura, que deberán observar los servidores públicos de la Secretaría de
Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación, publicados en el DOF el 21 de marzo de
2014.

QUINTO.- La Oficina del Abogado General de la Secretaría será la instancia responsable de emitir los
nuevos Lineamientos por los que se establecerá el procedimiento administrativo de cancelación del registro de
predios en el Directorio del Componente PROAGRO Productivo, del Programa de Fomento a la Agricultura,
Ganadería, Desarrollo Rural, Pesca y Alimentación, en el término de 90 días naturales contados a partir de la
publicación de las presentes Reglas de Operación.

SEXTO.- Hasta en tanto la Oficina del Abogado General emita los nuevos Lineamientos referidos en el
artículo anterior, continuará vigente lo dispuesto en los Lineamientos por los que se establece el
procedimiento administrativo de cancelación del registro de predios en el Directorio del Componente
PROAGRO Productivo, publicados en el Diario Oficial de la Federación el 21 de marzo de 2014”. En su caso,
se atenderá lo señalado en el Procedimiento General Operativo del Componente y las disposiciones
específicas que al efecto emita la Unidad Responsable.

SÉPTIMO.- Con el propósito de dar cumplimiento a los objetivos y prioridades nacionales, los programas a
los que les apliquen, dentro del ámbito de sus atribuciones y de acuerdo a lo establecido en las presentes
reglas de operación, cada Unidad Responsable deberá identificar e implementar acciones que contribuyan al
logro de los objetivos de la Cruzada contra el Hambre. Dichas acciones atenderán a los hogares y sus
integrantes que se encuentren en situación de pobreza extrema de alimentación, evaluados e identificados a
partir de la información socioeconómica integrada al Sistema de Focalización de Desarrollo (SIFODE). Lo
anterior, con base en los Lineamientos de Evaluación de Condiciones Socioeconómicas de los Hogares y
disponibles en la dirección: www.sedesol.gob.mx

Asimismo, cuando aplique, para las acciones de servicios básicos e infraestructura social básica se
atenderá a las personas que habitan en las Zonas de Atención Prioritaria urbanas y rurales vigentes
disponibles en la dirección electrónica: http://sisge.sedesol.gob.mx/SISGE/

Para implementar dichas acciones, el Programa podrá realizar los ajustes necesarios en su planeación y
operación, estableciendo los acuerdos, la coordinación y vinculación interinstitucional correspondientes, sin
menoscabo de lo establecido en las presentes reglas de operación y de las metas establecidas, así como en
función de la capacidad operativa y disponibilidad presupuestal.

La Unidad Responsable del Programa deberá informar las acciones, presupuesto y avances en las metas
e indicadores de las acciones que se desarrollen para dar cumplimiento a los objetivos de la Cruzada.

Conforme a los artículos décimo cuarto y cuarto transitorio del Decreto por el que se establece el Sistema
Nacional para la Cruzada contra el Hambre “Sin Hambre”, las erogaciones que se realicen para dar
cumplimiento a dicho Decreto, se cubrirán con cargo a los respectivos programas y presupuestos aprobados
para el ejercicio fiscal correspondiente en los términos de la Ley Federal de Presupuesto y Responsabilidad
Hacendaria.

OCTAVO.- A efecto de cumplir con lo señalado en el Artículo Vigésimo del Decreto que establece las
medidas para el uso eficiente, transparente y eficaz de los recursos públicos, y las acciones de disciplina
presupuestaria en el ejercicio del gasto público, así como para la modernización de la Administración Pública

Domingo 28 de diciembre de 2014 DIARIO OFICIAL (Cuarta Sección)

Federal; esta Secretaría continuará instruyendo que el pago a los beneficiarios se realice de forma electrónica,
mediante depósito en cuentas bancarias. La forma de pago prevista en este artículo, estará exceptuada en
aquellos casos en que no se cuente con servicios bancarios en la localidad correspondiente.

NOVENO- Conforme a lo establecido en el Artículo 35, fracción XII del Decreto de Presupuesto de
Egresos de la Federación para el Ejercicio Fiscal 2015 esta Secretaría realizará la consulta sobre el
cumplimiento al Artículo 32-D del Código Fiscal de la Federación en la herramienta que para tal efecto pongan
a disposición las autoridades fiscales.

DÉCIMO.- En caso que resulte procedente, se podrán apoyar con recursos del ejercicio fiscal 2015
solicitudes de apoyo dictaminadas favorablemente durante el ejercicio inmediato anterior, cuando por razones
de suficiencia presupuestal no se hubieran podido atender.

DÉCIMO PRIMERO.- Para la comprobación de los incentivos de los componentes de los programas,
previa autorización de la Unidad Responsable o en su caso de la Instancia Ejecutora, se podrá reconocer las
inversiones de los beneficiarios que se hayan realizado a partir del día 1 de enero de 2015.

DÉCIMO SEGUNDO.- La exclusión del Impuesto al Valor Agregado (IVA), de la comprobación de las
inversiones realizadas en los proyectos, para no rebasar los montos máximos de los apoyos, así como cumplir
con las obligaciones fiscales que le correspondan conforme a la normatividad aplicable.

DÉCIMO TERCERO.- El 75% de los recursos autorizados al componente COUSSA mencionados en el
anexo 11 “Programa Especial Concurrente para el Desarrollo Rural Sustentable” del Decreto de Egresos de
Presupuestos de la Federación 2015, serán ejercidos a través de la Comisión Nacional de Zonas Áridas y por
la Instancia Ejecutora que en su caso determine la Unidad Responsable.

DÉCIMO CUARTO.- A los asuntos en trámite, a partir de la entrada en vigor de las presentes “Reglas de
Operación”, le serán aplicables las “Reglas de Operación” del Programa Fondo para el Apoyo a Proyectos
Productivos en Núcleos Agrarios (FAPPA) correspondientes al año fiscal en que fueron autorizados los
respectivos “Proyectos Productivos”.

DÉCIMO QUINTO.- En los programas FAPPA y PROMETE se dará prioridad a los proyectos que cuenten
con la participación de integrantes de hogares beneficiarios de PROSPERA, Programa de Inclusión Social; del
Programa de Apoyo Alimentario, y del programa piloto “Territorios Productivos”. Para la atención de este
criterio, los Programas determinarán los recursos para financiar los proyectos demandados por dichas
estrategias. En los casos que sea necesario, para hacer efectivo el acceso en estos supuestos, los Programas
expedirán convocatorias específicas que contendrán las acciones, recursos, metas, así como el procedimiento
para el diseño, registro, puesta en marcha del proyecto, ejercicio de los recursos y la comprobación de su
correcta aplicación”.

DÉCIMO SEXTO.- En el ámbito de atribuciones de esta Secretaría y de acuerdo a la cobertura y
mecanismos de apoyos contemplados en los programas y componentes establecidos en las presentes
Reglas de Operación, se dispondrá lo necesario a efecto de dar cumplimiento al “Programa de 10 acciones
para Mejorar la Seguridad, la Justicia, y el Estado de Derecho”, presentado por el C. Presidente de la
República el 27 de noviembre de 2014, particularmente en lo que se refiere a la implementación de la
estrategia de desarrollo para reducir los niveles de marginación socioeconómica en los estados de Chiapas,
Guerrero y Oaxaca, mediante la creación de tres zonas económicas especiales: 1).- El Corredor Industrial
Interoceánico, en el Istmo de Tehuantepec; 2).- El Puerto Chiapas; y 3).- El área integrada por los municipios
de Michoacán, y Guerrero colindantes al Puerto de Lázaro Cárdenas, ya que se tiene previsto que para
impulsar el desarrollo de estas zonas económicas se establecerá un marco regulatorio específico, se
dispondrá de estímulos fiscales especiales (particularmente para el campo) y se implementarán medidas de
empleo temporal y becas académicas.

Asimismo, la ejecución de los programas y componentes previstos en las presentes Reglas de Operación,
brindará especial atención a los proyectos y actividades económicas del sector agropecuario, pesquero y
alimentario que se ubiquen dentro de las acciones contempladas para la implementación del Plan Michoacán
y el Plan Nuevo Guerrero.

México, D.F., a 19 de diciembre de 2014.- El Secretario de Agricultura, Ganadería, Desarrollo Rural, Pesca
y Alimentación, Enrique Martínez y Martínez.- Rúbrica.

 (Cuarta Sección) DIARIO OFICIAL Domingo 28 de diciembre de 2014

1. DATOS DE VENTANILLA: N° de Folio

PROGRAMA:

Fomento a la Agricultura Integral de Desarrollo Rural Productividad y Competitividad
Agroalimentaria

Fomento Ganadero Fomento a la Productividad
Pesquera y Acuícola

 Sanidad e Inocuidad
Agroalimentaria

Comercialización y Desarrollo
de Mercados

 Concurrencia con las Entidades
Federativas

 Innovación, Investigación,
Desarrollo Tecnológico y
Educación (PIDETEC)

Fondo para el Apoyo a Proyectos Productivos en
Núcleos Agrarios (FAPPA)

 De Apoyo para la Productividad de la Mujer
Emprendedora (PROMETE)

Componente
Instancia
Ejecutora

Edo Municipio Ventanilla
Día Mes Año

Consecutivo
De recepción

1.1 No. de identificación o registro en padrón 1/

¿Está usted registrado en el SURI, en el Padrón Ganadero Nacional, Padrón Nacional Cafetalero u otro padrón, o es

beneficiario de PROAGRO Productivo (antes PROCAMPO), de PROGAN, de energéticos marinos y ribereños, tiene número

de unidad pecuaria, o de otro Componente?, Sí___ No__. En caso de que su respuesta sea: “Sí” indicar en

cuál_________________ y proporcionar su número de identificación o folio (S):

____________________________________. _______________________. _______________________________.

___________________________________:

Para el caso de incentivos para el sector pesquero y acuícola, es imprescindible proporcionar:

RNP (Unidad Económica)

No. permiso o concesión de pesca o

acuacultura

2. DATOS DEL SOLICITANTE MUJER HOMBRE

2.1 Persona física

* CURP: ________________________________

Domingo 28 de diciembre de 2014 DIARIO OFICIAL (Cuarta Sección)

2.2 Persona moral y Grupo Informal (RFC no aplica para Grupo Informal)

 *Nombre de la persona moral: ___

 *RFC *Homoclave:

*Fecha de constitución

d d m m a a

Objeto social de la persona moral: __

Teléfono: ________________________________ Correo Electrónico: _______________________________

No. total de socios No. socios morales No. de socios físicos

(Integrantes Gpo. Informal) (Integrantes Gpo. Informal) (Integrantes Gpo. Informal)

No. socias mujeres No. de socios hombres

2.2.1. NOMBRE DE INSTITUCIÓN, ÓRGANO COLEGIADO, ETC. (En su caso):

1/ Los solicitantes registrados en alguno de los padrones, podrán tener acceso a sus datos personales para facilitar el

llenado de su formato de solicitud.

Deberá incluir relación de beneficiarios, con sus datos generales.

 2.2.2 Representante legal

Nombre del representante legal (1):

__________________________ Sexo: ________________

Primer apellido: __________________________

Segundo apellido:

CURP:

Teléfono (Lada):

___________________ Correo Electrónico: ____________________

 (Cuarta Sección) DIARIO OFICIAL Domingo 28 de diciembre de 2014

Fax:______________

*Tipo de identificación oficial: ___________________ *Número de
identificación oficial

*Documento de acreditación del
representante legal:

___________________ Nacionalidad ___________________________

2.2.3 Representante legal (2) En su caso

Nombre del representante legal:

__________________________ Sexo: ________________

Primer apellido: __________________________

Segundo apellido:

CURP:

Teléfono (Lada):

___________________ Correo Electrónico: ____________________

Fax:

*Tipo de identificación oficial: ___________________ *Número de identificación
oficial

Documento de acreditación del
representante legal:

___________________ Nacionalidad: _____________________

2.2.4 Señalar tipo de persona (aplica para Persona Física, Moral y/o Grupo informal)

Indígenas Tercer edad

2.2.5 Actividad Económica

2.3 Domicilio del solicitante (Persona Física u Otro)

Tipo de domicilio*: Urbano________ Rural__________

*Tipo de asentamiento humano: () Colonia () Fraccionamiento () Manzana () Pueblo () Rancho () Granja () Ejido
() Hacienda () Otro

*Nombre del asentamiento humano: __

*Tipo de vialidad: () Avenida () Boulevard () Calle () Callejón () Calzada () Periférico () Privada () Carretera () Camino

 () Otro

*Nombre de vialidad: __

*Estado: ______________________ *Municipio: _____________________*Localidad: _____________________________

Número exterior 1: __________________ Número interior: _____________ *Código Postal: _________________________

Referencia 1 (entre vialidades): ___

Referencia 2 (vialidad posterior): ___________________ Referencia 3* (Descripción de ubicación): ___________________

Domingo 28 de diciembre de 2014 DIARIO OFICIAL (Cuarta Sección)

3. DATOS DE LA CUENTA BANCARIA (Solo a los componentes que les aplica según requisitos específicos)

Institución Bancaria: ___________________________

Cuenta interbancaria CLABE: ____________________ Sucursal ____________________

4. DATOS DEL PROYECTO, UNIDAD ECONÓMICA O PREDIO. (Sólo a los componentes que les aplica según

requisitos específicos)

Nombre del proyecto: ___

Tipo de proyecto:

Nuevo Continuación

Objetivo del proyecto: __

“Cuando no requiere proyecto, llenar los datos de ubicación del predio o unidad de producción en el que se aplicarán los

incentivos”

4.1 Ubicación del Proyecto:

Tipo de domicilio: Urbano________ Rural_________

*Tipo de asentamiento humano: () Colonia () Fraccionamiento () Manzana () Pueblo () Rancho () Granja () Ejido ()

Hacienda () Otro ()

*Localidad: __________________________ *Nombre del asentamiento humano: _________________________________

*Tipo de vialidad: () Avenida () Boulevard () Calle () Callejón () Calzada () Periférico () Privada () Carretera () Camino (

) Otro

*Nombre de vialidad: ___

*Estado: _______________________ *Municipio: ______________________ *Localidad: _______________________

Número exterior 1: Número interior: *Código Postal:

 Referencia 1 (entre vialidades): ___

 Referencia 2 (vialidad posterior): _____________________ Referencia 3* (Descripción de ubicación): _______________

Superficie _________________ha (total de predio)

Superficie _________________ha (a sembrar)

Coordenadas geográficas (ubicar un punto al interior del predio en donde se realizará el proyecto):

 Latitud N: _________Longitud: _________Elevación: _____________msnm.

Nota: En varios componentes se requiere especificar los siguientes campos; ciclo, cultivo, superficie sembrada,

año, para que se evalúe.

 (Cuarta Sección) DIARIO OFICIAL Domingo 28 de diciembre de 2014

5. COMPONENTES e INCENTIVOS (CONCEPTOS DE APOYO) SOLICITADOS:

5.1 Apoyo solicitado Monto en pesos

Concepto de apoyo

solicitado

Sub concepto de

apoyo solicitado

Unidad de

medida

Cantidad

Solicitada

Apoyo federal

solicitado

Apoyo estatal

solicitado

Aportación del

Productor

Otras fuentes de financiamiento

Inversión TOTAL
Descripción

(opcional) Crédito
Otro apoyo

gubernamental

¿Recibió incentivos o apoyos de los programas o componentes de la SAGARPA en años anteriores?

SÍ NO
¿Cuál(es) Programa(s) o

componente(s)?
Monto Año

Domingo 28 de diciembre de 2014 DIARIO OFICIAL (Cuarta Sección) 83

5.2 Datos complementarios para componentes y conceptos de apoyo que no requieren proyecto:

Conceptos: Datos técnicos mínimos necesarios

Notas:
__

Disminución del Esfuerzo Pesquero.-

Datos de Permisos

Tipo de título: Permiso____________ Concesión____________________

Número de Permiso o Concesión de camarón: _____________

Vigencia: __________________ al __________________

 (DD/MM/AAAA) (DD/MM/AAAA)

Otros Permisos o Concesiones:

No.______________ Especie: _____________ Vigencia del __________ ___al ________________

No.______________ Especie: _____________ Vigencia del __________ ___al ________________

No.______________ Especie: _____________ Vigencia del __________ ___al ________________

Datos de Embarcación:

Nombre de la Embarcación: ______________________ No. de Matrícula: ____________________

Clave RNPyA: _____________ Puerto Base: ___

Características de la Embarcación:

Año de construcción: ________ Eslora (m): _________ Manga (m): ________ Puntal (m): _______

Toneladas brutas: _________ Toneladas netas: _________ Capacidad de acarreo (TM): ________

Capacidad de bodega (m3): ________ ____ Sistema de conservación: _______________________

Características del Motor:

Marca: ____________ Modelo: _____________ Serie: ___________ Potencia (HP):_____________

Nombre de la

embarcación

RNP del

B/M

Incentivo

Federal

Solicitado

Aportación del

Productor
Inversión TOTAL

No. de

permisos de

pesca

Especie

Años en

los que

recibió

apoyo

No.

certificado

de

seguridad

marítima

Vigencia de

certificado

de

seguridad

marítima

84 (Cuarta Sección) DIARIO OFICIAL Domingo 28 de diciembre de 2014

Programa de Productividad Pesquera y Acuícola:

Modernización de embarcaciones menores.- El solicitante deberá señalar los conceptos de apoyo
solicitados, anotando las características básicas del bien a adquirir y del que se sustituye (sustituye Motor
nuevo: potencia en HP, marca y modelo; Motor a sustituir: potencia en HP, marca y modelo, número de serie,
Gasto actual de gasolina, lubricantes y mantenimiento; Embarcación nueva: eslora, manga, material de
construcción; Embarcación a sustituir: eslora, manga, material y año de construcción; Equipo de conservación:
capacidad en kg, características del mismo; Equipo satelital marca y modelo; Cotización del equipo solicitado)
sustituye Motor nuevo: potencia en HP, marca y modelo; Motor a sustituir: potencia en HP, marca y modelo,
número de serie, Gasto actual de gasolina, lubricantes y mantenimiento; Embarcación nueva: eslora, manga,
material de construcción; Embarcación a sustituir: eslora, manga, material y año de construcción; Equipo de
conservación: capacidad en kg, características del mismo; Equipo satelital marca y modelo; Cotización del
equipo solicitado).

Modernización de Embarcaciones Pesqueras.- El solicitante deberá señalar los conceptos de apoyo
solicitados, anotando las características básicas (nombre de la embarcación, RNP, número de permiso de
pesca, especie, años en los que recibió apoyo, número de certificado de seguridad marítima y vigencia.

Energéticos Pesqueros y Acuícola.- El solicitante deberá señalar los datos básicos de la embarcación
o instalación (ejemplo, para embarcaciones: Clave RNPA, nombre del activo o unidad productiva, matrícula
SCT, tipo de motor (gasolina o diésel), HP, en su caso, capacidad del tanque, número de permiso o
concesión, vigencia (inicio – fin), tipo de pesquería; ejemplo para instalaciones acuícolas-granjas o
laboratorios: nombre de la instalación, actividad o tipo de cultivo (engorda de camarón, producción de crías,
postlarvas, semillas), extensivo, semi extensivo, intensivo con o sin energía eléctrica, capacidad de
almacenamiento del tanque de combustible en lt. Ha. de espacio en operación y abierto a producción,
densidad de siembra, especies en producción, producción anual esperada, detalle y consumo anual de diésel
en bombas y calderas (ejemplo. Cantidad de motores o calderas, marca, potencia en HP., litros por hora,
horas/día, días/año, consumo anual). Para embarcaciones de maricultura, señalar también datos básicos que
permitan a la Unidad Responsable valorar la pertinencia del estímulo solicitado (ejemplo. Clave RNPA,
nombre de la instalación, superficie de operación en hectáreas, cantidad de cercos, coordenadas de la
ubicación de la instalación de maricultivo, duración del ciclo productivo en días, número de permiso o
concesión, vigencia (inicio y fin), especie, en su caso, RNPA de la embarcación que opera en la instalación de
maricultivo, nombre de la embarcación, tipo de faena (arrastre o mantenimiento), matrícula, HP, capacidad del
tanque de combustible, embarcación propia o rentada, periodo de operación de la embarcación (inicio y fin).

Disminución del Esfuerzo Pesquero.- El solicitante deberá señalar los datos básicos de la embarcación
(datos del permiso, titulo o concesión de camarón, vigencia (inicio-fin), otros permisos o concesiones,
señalando el número, la especie y la vigencia, datos de la embarcación, nombre de la misma, número de
matrícula, clave RNPA, puerto base, año de construcción, eslora y manga en mts., puntual, toneladas brutas
y netas, capacidades de acarreo T.M., capacidad de bodega en metros cúbicos, sistema de conservación,
características del motor, número de serie, modelo, marca, potencia en HP.

Programa de Comercialización y Desarrollo de Mercados:

Coberturas compra.- El solicitante deberá señalar los datos básicos de compra (ejemplo. Fecha de
compra, folio de cobertura con dígito, tipo de operación (compra-liquidación), tipo de operación (put-call),
producto, mes de vencimiento, modalidad de cobertura, toneladas a cubrir, esquema de cobertura, precio de
ejercicio seleccionado (ASERCA, mayor, menor), número de contratos, costo por contrato en dólares, precio
de Cts/Dls. Por ejercicio y por tipo, costo total tipo de cambio pesos/dólares, costo total en pesos, prima tabla,
aportación de la Unidad Responsable en porcentaje, cantidad de depósito del participante a la cuenta de
ASERCA (pesos o dólares), señalar si desea elegir la correduría que tomará su cobertura, (en caso de señalar
que sí, deberá indicar alguna de las tres que ASERCA determina y que son BNP Paribas o FCStone o JP
Morgan).

Coberturas Producción.- El solicitante deberá señalar la producción estimada en toneladas y el mes.

Rolado servicios.- Deberán señalar los datos básicos (fecha de compra, folio de cobertura y su dígito, el
folio de rolado servicios y su dígito).

Liquidación.- Se deberán señalar los datos básicos (ej. Si es liquidación total o parcial y en su caso,
número de parcialidad, número de contrato a liquidar, tipo de moneda).

Domingo 28 de diciembre de 2014 DIARIO OFICIAL (Cuarta Sección) 85

Compra de Rolado/servicios.- Se deberán señalar los datos básicos (ej. Tipo de operación (put o Call),
el ciclo, producto, mes de vencimiento, modalidad de cobertura (ver RO), toneladas a cubrir, esquema de
cobertura, precio de ejercicio seleccionado (ASERCA, mayor o menor), equivalencia en número de contratos,
costo total en dólares, precio Cts/Dls por ejercicio, costo total, ejercicio, número de contratos, prima de compra
para cada contrato y tipo de cambio.

En el caso de las solicitudes de pago (compradores), el solicitante deberá presentar los datos siguientes:
producto y total de toneladas y monto del incentivo.

Para inscripción (compradores), incluir en la solicitud, el número de contrato registrado en ASERCA, el
domicilio de la bodega, la clave de la bodega (registro del padrón de ASERCA) y el volumen en toneladas que
puede captar.

En el caso de ser una solicitud de inscripción y de pago (productores), deberá señalar folio de (los) predio
(s), tipo de posesión, vigencia de la misma, cultivo y variedad, régimen hídrico, documento de acreditación,
fecha de vencimiento, superficie sembrada y cosechada en ha., comprobante fiscal, tipo de comprobante
fiscal, RFC y fecha del comprobante fiscal, RFC, y nombre o razón social del comprador, volumen peso neto
analizado referido en ton., precio unitario, importe del comprobante fiscal, medio de pago, banco, folio pagado,
fecha de pago, importe, RFC y nombre del emisor, clave de bodega (registrada en el padrón de ASERCA),
nombre de la bodega y volumen expresado en ton.

6. REQUISITOS GENERALES (RELACIÓN DE DOCUMENTOS ENTREGADOS QUE NO ESTÉN EN
EL EXPEDIENTE)

 Para concluir con el registro de su solicitud, deberá presentar en la ventanilla correspondiente, la
presente solicitud firmada y acompañarla con los siguientes requisitos:

6.1 Generales:

a. Localización geográfica del proyecto (Entidad Federativa, Municipio y localidad, en su caso, núcleo
agrario, coordenadas georreferenciadas, así como la localización específica del proyecto o micro
localización de acuerdo a la norma técnica del INEGI). Para PRODEZA, VOSC y COUSSA, además:
clima, suelo, condiciones climáticas, vegetación, fuentes de aprovisionamiento de agua, condiciones
socio ambiental, asociaciones vegetales, agro diversidad productiva, según aplique.

Para Tecnificación del Riego, coordenadas de la poligonal perimetral del sistema de riego proyectado o del
drenaje (sistema de coordenadas UTM, WGS84), fotografías del punto donde se propone se incorporará el
sistema de riego a la fuente de abastecimiento propuesta o del drenaje, (anexar 3 fotografías en distintos
ángulos procurando abarcar aspectos reconocibles en el predio como son: pozo, bombas, líneas eléctricas,
tuberías, estanques, edificaciones, etc.). Nota: las fotografías deben tener fecha en que fueron tomadas.

b. En su caso, avalúo por perito autorizado por la Comisión Nacional Bancaria y de Valores para el caso
de adquisición de infraestructura.

Para PRODEZA, VOSC y COUSSA: en proyectos que consideren obras de captación y almacenamiento
de agua cuya unidad de manejo contemple una microcuenca debe presentar los siguientes puntos:

Requisitos personas físicas: Sí No Requisitos personas morales: Sí No

Identificación Oficial.

(Identificación oficial expedida por el IFE
o INE, pasaporte vigente, cédula
profesional o cartilla de servicio militar
nacional

Acta constitutiva (en su caso, Instrumento
notarial donde consten modificaciones a
ésta y/o a sus estatutos). Debidamente
inscrita en el Registro Público de la
Propiedad.

RFC, en su caso RFC.

CURP

Acta notariada de instancia facultada
para nombrar autoridades o donde
conste el poder general para pleitos y
cobranzas y/o actos de administración o
de dominio (en su caso).

86 (Cuarta Sección) DIARIO OFICIAL Domingo 28 de diciembre de 2014

Comprobante de domicilio Fiscal
Comprobante de Domicilio fiscal así
como del representante legal.

Comprobante de la legal posesión del
predio. Para el caso del incentivo de
Disminución del Esfuerzo Pesquero,
corresponde a Embarcación o Buque
Motor.

Comprobante de la legal posesión del
predio.

Identificación Oficial del representante
legal, en su caso.

Listado de beneficiarios, con sus datos
generales

Identificación oficial del representante
legal, deberá de coincidir con la CURP.

 CURP del representante legal.

Requisitos grupos informales Instituciones

Acta de asamblea en la que se acuerda
la integración de la organización

 Documento legal de la Institución

Documentación del apoderado o representante legal para cualquiera de las figuras:

Identificación oficial del representante o
apoderado legal.

CURP del representante o apoderado
legal.

Comprobante de domicilio del
representante o apoderado legal

Poder general del apoderado o
representante legal

C. Para el Componente VOSC, los proyectos deberán:

c.1.- Fomentar el desarrollo de capacidades, habilidades y prácticas técnicas, organizacionales y
gerenciales de la población rural; así como de acceso al conocimiento, la información y el uso de tecnologías
modernas para mejorar la disponibilidad, el acceso y la utilización de los alimentos,

c.2.- Evidenciar la disponibilidad, el acceso, la utilización y/o la estabilidad de los alimentos (a través de los
indicadores).

c.3.- Incluir el Desarrollo de Capacidades y Habilidades según lo requieran, con la finalidad de ampliar la
vida en la actividad empresarial.

 6.2 Requisitos específicos en su caso, correspondientes al componente (copia simple y original
para cotejo):

Requisito Sí No

7. DECLARACIONES DEL SOLICITANTE

 Declaro bajo protesta de decir verdad:

a) Que no realizo actividades productivas ni comerciales ilícitas.

b) Que estamos al corriente con las obligaciones requeridas por la Secretaría en las presentes
Reglas de Operación.

Domingo 28 de diciembre de 2014 DIARIO OFICIAL (Cuarta Sección) 87

c) Que aplicaremos los incentivos únicamente para los fines autorizados, y que, en caso de
incumplimiento por nuestra parte, la consecuencia será la devolución del recurso y los productos
financieros; así como la pérdida permanente del derecho a la obtención de incentivos de la
Secretaría.

d) Que estoy al corriente en mis obligaciones fiscales. Sí () No ()

e) Que estoy exento de obligaciones fiscales. Sí () No ()

f) Con fundamento en el artículo 35 de la Ley Federal de Procedimiento Administrativo acepto la
recepción de notificaciones relacionadas con la presente solicitud a través de la página
electrónica de la Secretaría (www.sagarpa.gob.mx) y/o de la página electrónica de la Instancia
Ejecutora, la cual me comprometo a revisar periódicamente.

g. Para PRODEZA, VOSC y COUSSA además tenencia de la tierra, población total de la localidad
apoyada o la que se apoyará, población económicamente activa, número de mujeres y hombres.

h) Conforme a lo establecido en las presentes Reglas de Operación de la Secretaría de Agricultura,
Ganadería, Desarrollo Rural, Pesca y Alimentación, manifiesto bajo protesta de decir verdad que
no he recibido o estoy recibiendo incentivos de manera individual u organizada para el mismo
concepto del Programa, Componente u otros programas de la Secretaría, que impliquen que se
dupliquen incentivos para el mismo concepto de este programa (salvo que se trate de proyectos
por etapas).

i) Manifiesto que los datos son verídicos y me comprometo a cumplir con los ordenamientos
establecidos en las Reglas de Operación y Lineamientos correspondientes, así como de toda la
legislación aplicable.

j) Expreso mi total y cabal compromiso, para realizar las inversiones y/o trabajos que me
correspondan, para ejecutar las acciones del proyecto aludido hasta la conclusión.

k) Eximo a la Secretaría de toda responsabilidad derivada del depósito del importe del incentivo
que se me otorgue, [en la cuenta bancaria que se precisa con antelación], toda vez que los datos
que de ella he proporcionado son totalmente correctos y vigentes, en cuanto la Secretaría
efectúe los depósitos del importe que me corresponda, me doy por pagado. En caso de
reclamación del depósito, para comprobar que el pago no se ha efectuado, me comprometo a
proporcionar los estados de cuenta emitidos por el banco que la Secretaría requiera; con este
documento me hago sabedor de que la Secretaría se reserva el derecho de emitir el incentivo
mediante otra forma de pago; cuando así lo determine autorizo al banco para que se retire los
depósitos derivados de los programas de la Secretaría efectuados por error en mi cuenta, así
como los que no me correspondan o los que excedan al incentivo al que tengo derecho y sean
reintegrados a la cuenta bancaria del Programa correspondiente.

l) La entrega de la presente solicitud, así como de la documentación solicitada, no implica
aceptación u obligación del pago de los incentivos por parte de la Secretaría, los órganos
sectorizados y las instancias ejecutoras.

m)El que suscribe __, bajo protesta de decir
verdad, manifiesto que los ingresos que percibo son insuficientes para adquirir los alimentos de
la canasta básica, por lo que me encuentro en condición de pobreza alimentaria, de tal forma
que solicito apoyo del Componente Agricultura Familiar para instalar un huerto para la
producción de alimentos al interior de mi vivienda.

n) TITULAR DE LA PRESENTE: ___

 Los que suscribimos, representantes de __, bajo
protesta de decir verdad, manifestamos que formamos parte de la población objetivo del
"Componente Desarrollo Integral de Cadenas de Valor" Estratos (E1, E2, E3, E4, Diagnóstico del
Sector Rural y Pesquero, FAO-SAGARPA 2012) y solicitamos participar de los apoyos y beneficios
que el Gobierno Federal, otorga a través de dicho Componente, para lo cual proporcionamos
nuestros datos y documentos requeridos, señalando que son verídicos, comprometiéndome a cumplir
con los criterios y requisitos de elegibilidad establecidos.

88 (Cuarta Sección) DIARIO OFICIAL Domingo 28 de diciembre de 2014

8. OBSERVACIONES en su caso.

9. FIRMAS:

Sello de la
ventanilla

9.1 Nombre completo y firma o huella digital del o los solicitantes

9.2 Nombre completo y firma del representante legal (o en su caso del
representante del Grupo)

__

9.3 Nombre completo, firma y cargo del funcionario receptor

(indicar Instancia Ejecutora a la que pertenece)

Lugar y Fecha

“Los datos personales recabados serán protegidos e incorporados y tratados en el sistema de datos
personales “base de datos de beneficiarios de programas de apoyo” con fundamento en la Ley Federal de
Transparencia y Acceso a la Información Pública Gubernamental, así como la Ley Federal de Protección de
Datos Personales en Posesión de los Particulares y cuya finalidad es proporcionar información sobre los
beneficiarios de los diversos programas de incentivo, a efecto de dar protección a los datos de los
beneficiarios de los apoyos de los programas y componentes”.

Al Programa Integral de Desarrollo Rural y a los proyectos productivos de generación de ingresos del
PESA con un monto superior a $150,000.00, le aplican los puntos: 1; 2; 3; 4; 5 i, e; 6 a, b, c, d, f, h, k, l, l.1, l.2,
l.3, n, p, u, v; 7 a, b, c; 8 a, c, d; 10 h, g; 11 d; 12; 13; 14. A los proyectos COUSSA y obras y prácticas de
conservación y uso sustentable de agua del componente PESA, no les aplican los puntos 7 y 8 y sus incisos.
Agricultura familiar, periurbana y de traspatio sólo le aplican los puntos 2; 3; 4; 5, e; 6, a1, b, c1; 7 b; 8 c; 11 a,
c. Para los proyectos productivos de producción de alimentos de PESA, con un monto inferior a $100,000.00
se utilizará el formato de proyecto simplificado. Para el caso del Componente Desarrollo Integral de Cadenas
de Valor, le aplican los puntos: 1; 2; 3; 4; 5 a, b, c, d, e, f, h, i, j, k, l; 6 a, b.1, c, d, e, f, h, i, j, k, l, m, n, o, p, u,
w; 7 a, b, c, d, e, f, g, h, i, j; 8 a, b, c, d, e, f, g, h; 9 a; 10 a, b, c, d, e, f, g; 11 a, b, c, d, e, f; 12; 13 y 14. Para el
Componente Vinculación con Organismos de la Sociedad Civil no aplican los puntos 5j, 6g, r, x, y.

“Este Programa es público, ajeno a cualquier partido político. Queda prohibido su uso para fines distintos a
los establecidos en el Programa.”

Domingo 28 de diciembre de 2014 DIARIO OFICIAL (Cuarta Sección) 89

1. Resumen Ejecutivo, Técnico y Financiero

2. Nombre del proyecto (en su caso indicar el alcance sea local, regional, estatal o nacional, nuevo o

ampliación).

3. Programa, componente(s), concepto(s) de apoyo, inversión total, desglose de apoyo solicitado y

de aportación del solicitante, de créditos, de otros programas e instituciones, entre otros.

4. Objetivo(s) general(es) y específico(s), los cuales deben estar alineados a los objetivos de (los)

programa(s) y componente(s) correspondiente(s), establecidos en las presentes Reglas de Operación.

5. Justificación

a. Antecedentes.

b. Descripción de la situación actual de la empresa, en su caso características y experiencias del grupo o

participantes.

c. Descripción de la problemática u oportunidad identificada.

d. Forma en la que el proyecto, de concretarse, abordará la problemática u oportunidad identificada.

e. Metas, de concretarse el proyecto, que corresponden con la problemática identificada e indicadores que

permitirán verificar el cumplimiento del(los) objetivo(s) general(es) y específico(s).

f. Efectos esperados de no concretarse el proyecto.

g. Análisis y diagnóstico de la situación actual y previsiones sin el proyecto.

h. Institución de Investigación, Educación Superior u Organización que respalda el Proyecto, debiendo

adjuntar carta de intención y datos el representante legal de la institución. 2/

i. Investigador, técnico o responsable del Proyecto. (Señalar los datos básicos como son:) 2/

j. Información detallada sobre los resultados obtenidos en la ejecución de apoyos recibidos en años

anteriores (exclusivamente recursos del Programa de Desarrollo de Mercados Agropecuarios y Pesqueros e

Información, Programa Soporte o Programa de Promoción Comercial y Fomento a las Exportaciones de

Productos Agroalimentarios y Pesqueros Mexicanos). En los casos que solicite la continuidad de apoyos

otorgados en años anteriores deberán justificar la continuidad y el nuevo alcance de impacto de los resultados

esperados.

k. En su caso, misión y visión del comité, empresa o grupo.

l. En su caso, instrumento de planeación en que se fundamenta el proyecto.

6. Datos generales y aspectos técnicos del proyecto

a. Localización geográfica del proyecto (Entidad Federativa, Municipio y localidad, ejido o predio y

referencias para localización en su caso, núcleo agrario, coordenadas georreferenciadas, así como la

localización específica del proyecto o micro localización de acuerdo a la norma técnica del INEGI). Para

PRODEZA y COUSSA, además: clima, suelo, condiciones climáticas, vegetación, fuentes de

aprovisionamiento de agua, condiciones socio ambiental, asociaciones vegetales, agro diversidad productiva,

según aplique.

90 (Cuarta Sección) DIARIO OFICIAL Domingo 28 de diciembre de 2014

Para Tecnificación del Riego, coordenadas de la poligonal perimetral del sistema de riego proyectado o del

drenaje (sistema de coordenadas UTM, WGS84), fotografías del punto donde se propone se incorporará el

sistema de riego a la fuente de abastecimiento propuesta o del drenaje, (anexar 3 fotografías en distintos

ángulos procurando abarcar aspectos reconocibles en el predio como son: pozo, bombas, líneas eléctricas,

tuberías, estanques, edificaciones, etc.). Nota: las fotografías deben tener fecha en que fueron tomadas.

b. Actividad productiva, eslabón de la cadena de valor, y en su caso, ciclo agrícola, producto(s) o

especie(s) involucrada(s), para PRODEZA, sistema de producción a intervenir. Para el Componente de

Desarrollo Estratégico de la Acuacultura incluir especie(s) involucrada(s) y ciclos productivos.

c. Descripción técnica del proyecto, la cual deberá partir del concepto de apoyo y describir de forma

detallada el mismo (plano, croquis de ubicación y distribución de la unidad de producción y así mismo del

arreglo interno de los equipos y esquemas del proceso, tipo de maquinaria, infraestructura, en su caso

terrenos de uso agrícola y/o pecuario, ganado, material vegetativo (de ser el caso), equipo, procesos,

tecnologías a emplear, monto de cada concepto a solicitar, capacidad de procesos, programas de producción

y mantenimiento, asistencia técnica, consultoría y/o capacitación, escenarios con diferentes volúmenes de

proceso, entre otros).

Para Tecnificación del Riego, el diseño agronómico debe incluir, arreglo del cultivo en campo, uso

consuntivo de los cultivos; diseño hidráulico (carga dinámica del sistema de riego y gasto, medidor del gasto),

características de operación (intensidad de riego o lámina precipitada horaria (mm/h), tiempo de operación,

periodicidad de riego, horas, días disponibles por mes, número de secciones, gasto por sección, disposición

de las secciones, tiempo de riego por posición, número de emisiones por planta); catálogo de concepto.

El proyecto debe incluir de manera detallada todas las cantidades de obra de materiales y equipo;

clasificándolos con números progresivos; claves; conceptos; unidades y cantidades, agrupándolos de la

manera siguiente:

 Sistema de riego localizado y aspersión;

 Cabezal de riego;

 Filtración;

 Equipo de fertirriego;

 Sistema de automatización;

 Líneas de conducción, conexiones, válvulas y accesorios (Principal);

 Líneas laterales, conexiones, válvulas y accesorios (Secundaria);

 Líneas portalaterales;

 Emisores;

 Líneas colectoras y válvulas de lavado (riego enterrado);

 Accesorios de automatización de válvulas;

 Sistema de riegos mecanizados.

Tomar lo que aplican del punto anterior y agregar los siguientes:

 Estructura;

 Tablero;

 Torres;

 Accesorios eléctricos;

 Aspersores;

 Bajantes y accesorios;

Domingo 28 de diciembre de 2014 DIARIO OFICIAL (Cuarta Sección) 91

Otros equipos:

 Cableado;

 Obra civil y Equipo mecánico y eléctrico (no incluye acometida eléctrica);

 Drenaje Agrícola;

 Plano general del sistema de riego.

c.1 Tipo de proyecto (azotea, traspatio, periurbano, integral, aprovechamiento de espacio público, otros),
describir en qué consiste el proyecto, recursos para la producción (agua, energía eléctrica, corrales, cobertizo,
acceso, otros) tipo de asistencia que requiere (producción de hortalizas, composta, control de plagas y
enfermedades, manejo de ganado menor, otros); así como postcosecha (acopio, almacenamiento, custodia y
conservación de granos.

d. Estudios específicos (geológicos, mecánica de suelos, etc.) y de ingeniería de detalle, según aplique.

e. Proceso de reconversión (en su caso).

f. Cotizaciones de proveedores o prestadores de servicios que sustenten los costos reales y actuales al
momento de la presentación del proyecto, presupuestos de las inversiones a realizar (por lo menos dos
cotizaciones de distintos proveedores). El (los) proveedores elegido(s) deberán acreditar que cuentan con
infraestructura y la capacidad suficiente para el desarrollo de sus actividades profesionales, cumplir con todos
los requisitos fiscales y estar vigentes.

g. En su caso, avalúo por perito autorizado por la CNB y V para el caso de adquisición de infraestructura.

h. Datos generales del solicitante (persona física, moral, grupo, comité, Asociación Civil, Institución, en su
caso), aspectos organizativos, antecedentes, tipo de organización y relación de socios, miembros, integrantes
y/o de representantes del comité; estructura, Consejo directivo, de ser procedente. Para los Comités Sistema
Producto, además deberá incluir un listado de representantes gubernamentales, no gubernamentales y
eslabones. Para Comités Sistema Producto, convenios vigentes con otras instituciones y fecha de constitución
legal.

i. Consejo directivo, perfil requerido y capacidades de los directivos y de los operadores (en su caso).

j. Infraestructura y equipo actual (disponibles para el proyecto), de ser el caso, así como condiciones de
uso y valoración de activos que aporta la sociedad.

k. Permisos y cumplimiento de normas sanitarias, ambientales y otras.

l. Para infraestructura (obra civil): catálogo de conceptos, especificaciones, presupuesto, planos según
aplique, de cimentación, estructural, arquitectónico, instalaciones sanitarias, eléctricas e hidráulicas, y de
detalle, cálculos de diseño, volumen de construcción, suscritos por un técnico responsable del proyecto con
Cédula Profesional, componentes del proyecto, volúmenes de construcción y permisos aplicables (de los
propietarios de los terrenos donde se ejecutarán las obras, de CONAGUA, etc.).

Para PRODEZA y COUSSA: en proyectos que consideren obras de captación y almacenamiento de agua
cuya unidad de manejo contemple una microcuenca debe presentar los siguientes puntos:

 Localización de la boquilla en un mapa que muestre la forma de la microcuenca, acompañado de
coordenadas geográficas y UTM;

 Área de la cuenca;

 Longitud del cauce principal;

 Índice de forma;

 Relación de circularidad;

 Cota inicial;

 Cota final;

 Pendiente del cauce principal;

92 (Cuarta Sección) DIARIO OFICIAL Domingo 28 de diciembre de 2014

 La pendiente media de la cuenca;

 Número de orden y la sección transversal de la boquilla

 Un mapa que muestre la distancia entre la obra principal y el poblado más cercano.

Esto permitirá caracterizar la microcuenca y determinar el peligro que pudiera existir en localidades aguas

abajo si la obra por fallas constructivas colapsara determinando la viabilidad del proyecto para el dictamen

técnico. Para COUSSA, levantamiento topográfico.

l.1 Para pequeñas presas de mampostería y bordos de tierra compactada son obligatorios: el cálculo de

escurrimiento medio, la estimación de la longitud de peligro, la estimación del caudal pico asociado a un

período de retorno de 500 a 10,000 años en función de la cercanía de localidades aguas abajo de la obra,

considerando las especificaciones técnicas mínimas emitidas para este tipo de obras por parte de la UR, la

capacidad de almacenamiento, los cálculos del vertedor, del colchón hidráulico, del ancho de la corona, del

ancho de base, así como también, el análisis estructural (deslizamiento, volteo, supresión, aplastamiento).

Considere los cálculos para determinar líneas de conducción, equipos de bombeo, entre otros necesarios para

el diseño de las obras.

l.2 En caso de presa de mampostería se debe integrar la siguiente información a manera de ficha técnica:

talud generado aguas abajo, ancho de corona, carga de vertedor, bordo libre, longitud de vertedor, longitud de

colchón, altura de la presa, nivel de aguas normales, base de la presa, sección máxima, área de cortina vista

aguas arriba, tabla con el cálculo de la volumetría, resultados de la volumetría que corresponden a: longitud

total de la cortina, volumen de cortina (mampostería, ciclópeo), volumen de colchón hidráulico, volumen de

dentellón, volumen de muros guía, volumen de excavación y volumen de la bóveda de la compuerta.

l.3 En caso de bordo de abrevadero (presa de tierra compactada); a manera de ficha técnica se deben

integrar los siguientes puntos: talud aguas arriba, talud aguas abajo, profundidad de dentellón, altura a nivel

de la corona, ancho de corona, carga de vertedor, longitud de vertedor, longitud de sección máxima, longitud

total de cortina. Los resultados de la volumetría corresponden a: volumetría de la cortina (suelo), volumen de

vertedor (mampostería), superficie de limpieza y trazo. Considerar las especificaciones técnicas mínimas

emitidas para este tipo de obras por parte de las Unidades Responsables (UR’S).

m. Documentos con los que se acredite la propiedad o legal posesión.

n. En su caso, copia de permisos, autorizaciones y concesiones expedidos por las autoridades

correspondientes. Para PRODEZA: permisos aplicables (entre otros, incluir los permisos de los propietarios de

los terrenos donde se van a ejecutar las obras y/o acciones, o que en su caso, se pudiesen ver afectadas por

las mismas. Tratándose de obras de captación y almacenamiento de agua de lluvia, se deberá contar con el

permiso de construcción y concesión de uso de Zona Federal, emitida por la CONAGUA, según corresponda,

o en su caso, documento emitido por la CONAGUA donde se indique que la obra se ubica fuera de cauce

federal; para el caso de sistemas de riego y equipos para extracción de agua subterránea (sistemas de

bombeo y celdas fotovoltaicas), se deberá anexar concesión de agua vigente, en trámite o cualquier otro

documento emitido por la CONAGUA en donde acredite el volumen de agua a utilizar en el proyecto, o

constancia del Registro Nacional Permanente para pozos agrícolas ubicados en zonas de libre

alumbramiento. Para Tecnificación de Riego, Distrito o Unidad de Riego, capacidad del equipo de bombeo,

Sistema de Filtración existente y características de operación.

o. En su caso, descripción y memorias de cálculo y documentación o información adicional relevante de

cada uno de los componentes o temas que lo requieran.

p. Programas de ejecución, de administración de recursos humanos, en su caso, calendario,

administrativos, de capacitación y asistencia técnica o consultoría.

q. En su caso, validación del paquete tecnológico por la autoridad competente.

r. En el caso de Infraestructura Rastros y Establecimientos TIF, dictamen positivo por parte de SENASICA,

sobre las mejoras, adecuaciones y nuevas construcciones del rastro o establecimiento TIF.

Domingo 28 de diciembre de 2014 DIARIO OFICIAL (Cuarta Sección) 93

s. Desarrollo de estrategia; descripción detallada de las actividades que se implementarán para el
cumplimiento de objetivos y metas, así como localización y descripción específica de donde se llevará a cabo
el proyecto.

t. En su caso, entregables que permitan comprobar la realización de las actividades.

u. Reglamento de uso presente y futuro de los apoyos otorgados.

v. Plan de manejo proyectado del territorio atendido con PRODEZA o COUSSA.

w. Proyección de riesgos.

x. Para proyectos de energías renovables: demanda de energía actual, cantidad y tipo de combustible fósil
desplazado, cantidad y tipo de energía renovable generada (MWh), ahorro económico por el desplazamiento
de energía o sustitución por energía renovable, línea base y escenario potencial de reducción de emisiones
(TCO2).

y. Para proyectos de bioenergéticos, tipo de cultivo y variedad a establecer, cantidad de hectáreas a
establecer, régimen de humedad (riego, temporal), y en su caso rendimiento de bioenergético estimado
(L/Ha).

7. Análisis y aspectos de Mercados

a. Descripción, propiedades, características y análisis de materias primas, productos y subproductos
(presentación, empaque, embalaje; naturaleza, calidad, valor, evolución, cantidad, atributos, consumo,
precios, balanza comercial, entre otros que apliquen), volumen de la producción primaria de la especie en el
Estado y a nivel Nacional, según sea el caso.

a.1 Para Comités Sistema Producto, el volumen de la producción primaria de las unidades de producción
que lo conforman.

a.2 Número y fecha de reuniones efectuadas en el año inmediato anterior. Fecha de elaboración o
actualización del reglamento interno.

b. Disponibilidad, accesibilidad y condiciones y mecanismos de abasto de insumos, materias primas y
servicios.

b.1 Número y fecha de reuniones efectuadas en el año inmediato anterior. Fecha de elaboración o
actualización del reglamento interno.

c. Canales de distribución y venta.

d. Plan y estrategia de comercialización.

e. En su caso, cartas de intención de compra o contrato(s) de compra-venta recientes y referidas al
producto ofrecido, o de abasto de materias primas y cotizaciones para el aseguramiento de las inversiones,
que contengan nombre y domicilio de los clientes, volumen estimado de producto, precio estimado, lugares y
periodos de entrega recepción, forma y plazo de pago para los productos a generar con el proyecto.

f. Estudios de mercado realizados (en su caso).

g. Estimación de beneficios económico del proyecto.

h. Resultados del análisis para decidir clientes y/o proveedores, en su caso.

i. Análisis de fortalezas, oportunidades, debilidades y amenazas (FODA), en su caso.

j. Mercado objetivo, en su caso.

8. Análisis Financiero

a. Evaluación financiera del proyecto, la cual debe contener flujo de efectivo, el cálculo de la Tasa Interna
de Rendimiento (TIR), Punto de equilibrio (PE) y el Valor Actual Neto (VAN) desglosando todos sus
componentes y anexando documentación que soporte dicho cálculo (incluir el archivo Excel considerado para
los cálculos efectuados). Así mismo deberá incluir el análisis de sensibilidad, relación utilidad o beneficio
costo. Nota: La hoja de cálculo no debe de estar protegida. Debe permitir verificar los cálculos y
fórmulas que se presentan dentro del horizonte del análisis financiero.

94 (Cuarta Sección) DIARIO OFICIAL Domingo 28 de diciembre de 2014

b. Presupuestos, composición y programa de inversiones y financiamiento complementario de algún
intermediario financiero o de otro tipo (en su caso).

c. Proyección financiera actual y proyectada a 5 años (ingresos/egresos).

d. Descripción de costos (fijos y variables).

e. Necesidades de inversión.

f. Para infraestructura: el Estado de Resultados y Balance del ejercicio inmediato anterior y Estados
Financieros Proforma para los primeros tres años del proyecto.

g. Copia(s) del (de los) balance(s) general(es) y del (de los) estado(s) de resultados, en su caso.

h. Cartas de autorización o compromiso de las instituciones financieras participantes en el financiamiento
del proyecto (en su caso).

9. Activos

a. Inventario de Activos Fijos (construcciones, terrenos agrícolas y ganaderos, inventarios de equipos,
semovientes y otros, de ser el caso).

10. Descripción y análisis de Impactos esperados

a. Incremento en los niveles de capitalización (descriptivo).

b. Incremento porcentual esperado en el volumen de producción, especificando kilogramos o toneladas
producidas actualmente y por producir.

c. Número esperado de empleos a generar con el proyecto (directos e indirectos permanentes y
temporales por género) o en el caso de Promoción Comercial los que ya se generan, así como el número y
tipo de empleos generados.

d. Incremento en los rendimientos (en su caso).

e. Reducción estimada de los costos.

f. Comparativo con y sin el proyecto.

g. Para PRODEZA y COUSSA además tenencia de la tierra, población total de la localidad apoyada o la
que se apoyará, población económicamente activa, número de mujeres y hombres.

h. Para Comités Sistema Producto, logros en la competitividad de la cadena en el año inmediato anterior.

i. Nivel de Prioridad.

11. Análisis de la situación ambiental, en su caso.

a. Descripción y análisis de la situación actual del uso de los recursos, disposición de los desechos e
impacto ambiental de la empresa.

b. Condiciones y mecanismos de utilización de equipos de energías alternativas.

c. Plan y estrategias de sustentabilidad ambiental de la empresa, en su caso.

d. Estudio del impacto ambiental, en su caso.

e. En su caso, permisos y autorizaciones de las Entidades Normativas sobre la preservación del medio
ambiente (en el caso de proyectos de bioenergía y fuentes alternativas sólo aplica este punto de los aspectos
ambientales).

f. Descripción de los componentes de conservación del medio ambiente, utilización de las energías
alternativas y mejoras de eficiencia energética.

g. En su caso, flora y fauna (nociva).

12. Para PRODEZA:

Manejo y aprovechamiento actual de recursos naturales.

Inventario de obras de conservación de suelo y agua.

Domingo 28 de diciembre de 2014 DIARIO OFICIAL (Cuarta Sección) 95

 Manejo actual de los cultivos (según aplique).

 Parámetros productivos pecuarios (según aplique).

 Caracterización de agostaderos (según aplique).

 Manejo pecuario actual (según aplique).

a. Manejo del agostadero.

b. Alimentación del ganado

c. Reproducción del ganado.

d. Manejo genético y Manejo sanitario.

 Dinámica territorial.

a. Identificación de interrelaciones, de debilidades y potencialidades, de procesos de agregación de valor,
de mercados meta y sus actores, así como de indicadores de competitividad.

13. Conclusiones y recomendaciones (respecto de cada uno de los puntos señalados).

14. Anexos del Proyecto, en su caso.

Para PRODEZA, además, dictamen sobre la viabilidad de la ejecución del proyecto por los beneficiarios,
considerando además de los puntos del guión, aspectos previsibles de conflicto social, falta de permisos y
normas aplicables, entre otros.).

Al Programa de Fomento a la Agricultura le aplican los puntos: 1; 2; 3; 4; 5 c, d, e; 6 a, b, c, f, h, i, j, k; 7 a,
c, e, f, g; 8 a, b, c, d, e, h; 9; 10 a, b, c, d, e, f; 11 a, b, c, e; 13; 14.

Al Programa de Innovación, Investigación, Desarrollo Tecnológico y Educación (PIDETEC), le aplican los
puntos: 1; 2; 3; 4; 5 a, b, c, d, e, f, g, h, i; 6 a, b, h, p, s; 7 a, e; 8 d; 10 c, g.

 Al Programa de Fomento Ganadero, le aplican los puntos: 1; 2; 3; 4; 5 a, b, c, d, f, g, e; 6 a, b, h, s, p; 7 a,
b, c, d, e, f, g, h; 8 a; 9; 10 c.

Al Programa de Productividad y Competitividad Agroalimentaria, le aplican los puntos: 1; 2; 3; 4; 5 b, c, d,
e, f, g; 6 a, b, c, d, f, g, h, i, j, k, l, m, n, p, q, r; 7 a, b, c, d, e, f, h; 8 a, b, c, d, e, g, h; 9; 10 a, b, c, d, e, f; 11 a,
b, c, d, e, f; 13; 14.

Al Programa de Comercialización y Desarrollo de Mercados, le aplican los puntos: 1; 2; 3; 4; 5 a, b, c, d, e,
f, g, i; 6 a, b, c, d, f, g, h, i, j, k, l, n, o, p; 7 a, b, c, d, e, f, h, i y j; 8 a, b, c, d, e, f, g; 9; 10 a, b, c, d, e, f,; 11 a, b,
c, d, e; 13; 14.

Al componente Promoción Comercial le aplican los puntos: 2; 3; 4; 5 c, e, j; 6 b, f, h, p, t; 7 a, i, j; 8 a, d; 10
c; 13.

Al Programa Integral de Desarrollo Rural, le aplican los puntos: 1; 2; 3; 4; 5 i, e; 6 a, b, c, d, f, h, k, l, l.1, l.2,
l.3, n, p, u, v; 7 a, b, c; 8 a, c, d; 10 h, g; 11 d; 12; 13; 14. A los proyectos COUSSA, no les aplican los puntos 7
y 8 y sus incisos. A Agricultura familiar, periurbana y de traspatio solo le aplican los puntos 2; 3; 4; 5, e; 6, a1,
b, c1; 7 b; 8 c; 11 a, c.

Al Programa de Fomento a la Productividad Pesquera y Acuícola, le aplican los puntos: 1; 2; 3; 4; 5 b, c,
d, e, f, g; 6 a, b, c, e, f, g, h, i, j, k, l, n; 7 a, b, c, d, e, f, g; 8 a, b, c, d, e, f; 9; 10 a, b, c, d, e, f; 11 a, b, c; 13; 14.
A sistemas Producto Pesqueros y Acuícolas le aplican los puntos: 3; 4; 5 c, d, e, k, l; 6 a, a.1, c, f, h, i, t;7 b; 10
i, j.

A los programas, Fondo para el Apoyo a Proyectos Productivos en Núcleos Agrarios (FAPPA) y Programa
de Apoyo para la Productividad de la Mujer Emprendedora (PROMETE), les aplican los siguientes puntos: 1;
2; 3; 4; 5 b, c, i; 6 a, b, c, f, h, k, n, p, s, t, w; 7 a, d, f, i, j; 11 a, c, d, g.

Para los componentes que no les aplique algún punto, se deberá señalar con las siglas N/A.

“Este Programa es público, ajeno a cualquier partido político. Queda prohibido el uso para fines distintos a
los establecidos en el programa.”

96 (Cuarta Sección) DIARIO OFICIAL Domingo 28 de diciembre de 2014

“Este Programa es público, ajeno a cualquier partido político. Queda prohibido su uso para fines distintos a los
establecidos en el Programa.”

Domingo 28 de diciembre de 2014 DIARIO OFICIAL (Cuarta Sección) 97

DATOS DE LOS AGREMIADOS SOLICITANTES

Nombre del productor

solicitante

Número
Apellido

Paterno

Apellido

Materno
Nombre(s) Género CURP

Entidad

Federativa

Municipio

donde se

ubica el

predio

Localidad

donde se

ubica el

predio

Coordenadas

[Geográficas*]
Concepto

de

incentivo

solicitado

Cantidad

de

incentivo

solicitado

Monto de

incentivo

solicitado

Cultivo

Régimen

(Temporal

o Riego)

Superficie a

apoyar

(hectáreas)

máximo 1

decimal

Tipo

de

Pago

Clabe

Interbancaria

Firma o

huella

digital

del

productor

Latitud Longitud Altitud

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

*Ubicar punto al interior del predio

“Este Programa es público, ajeno a cualquier partido político. Queda prohibido su uso para fines distintos a los establecidos en el Programa.”

98 (Cuarta Sección) DIARIO OFICIAL Domingo 28 de diciembre de 2014

Fecha: No. de Folio:

Gerencia Estatal en:

Nombre de la Empresa o Persona Física:

Nombre del Proyecto:

Localidad y Municipio:

Monto de Incentivo Solicitado ($):

Monto de inversión total del proyecto ($):

Número del
parámetro de
calificación

Nombre del
parámetro de
calificación

Descripción del
parámetro de
calificación

Tipo de
parámetro

de
calificación

Rangos o valores
del parámetro de

calificación

Calificación
del

parámetro

Calificación
en el caso

del proyecto

1 Rentabilidad
Tasa Interna de

Retorno Económica
de la Tecnología

Número

Menos de 5 0

20 Entre 5 y 15 20

Más de 15 15

2
Inversión inducida por

peso de incentivo

Monto de inversión
total del

proyecto/Monto total
de incentivo

solicitado

Monto

Hasta 2 10

15
Más de 2 15

3
Impacto Positivo en el

medio ambiente
Acciones Impacto

Si 20
20

No 0

4 Marginación Localización Ubicación

Zonas de Alta, Muy
Alta marginación y

contempladas dentro
de la estrategia

nacional sin hambre

10

10
Zona de media

marginación
8

Zona de baja o nula
marginación

5

5
Reducción estimada
de costos o aumento

de ingresos

Porcentaje de
reducción de costos

o porcentaje de
aumento de

ingresos.

Número

Hasta 10% 10

20
Más del 10% 20

6
Número de

beneficiarios/as

Número de
personas físicas
socios directos o

indirectos
(agremiados en

personas morales
socias) de la
empresa u

organización

Número

1 5

10
Más de uno 10

7 Financiamiento
Crédito dentro de su
mezcla de recursos

Porcentaje
Cuenta con crédito 5

5
No cuenta con crédito 0

CALIFICACIÓN TOTAL (Suma)

Nota: Esta cédula deberá ser validada por la Instancia Ejecutora correspondiente, siempre y cuando sean elegibles conforme a los
requisitos correspondientes de las Reglas de Operación de la SAGARPA. Esta cédula deberá adjuntarse para cada solicitud de incentivo
dictaminada. Para acceder a los incentivos se deberá contar con una calificación igual o mayor a 70 puntos.

_________________ _____________________ _______________________

Elaboró Revisó Validó

Nombre y cargo Nombre y cargo Gerente Estatal u homólogo

Este Programa es público, ajeno a cualquier partido político. Queda prohibido su uso para fines distintos a los establecidos en el
Programa”

Domingo 28 de diciembre de 2014 DIARIO OFICIAL (Cuarta Sección) 99

Del predio:

I.1. Documento que acredita la propiedad del predio.

I.2. Para predios localizados en distritos de riego: la boleta de pago de agua, constancia de pago de los

derechos de uso del agua del ciclo agrícola en operación o permiso único de siembra.

 En el caso de predios con pozos de riego: copia del documento que acredite la regularización en el

uso del agua emitida por la Comisión Nacional del Agua (CONAGUA) o constancia actualizada del

trámite para la regularización del uso de agua.

I.3. Para el productor no propietario del predio, el documento legal de posesión derivada vigente

(arrendamiento, usufructo, aparcería entre otros).

I.4. Georreferenciación del predio.

I.5. Documento que acredita la vinculación del incentivo para mejorar la productividad agrícola.

II. De los productores.

II.1. Personas Físicas.

Identificación oficial vigente(del propietario y del productor)

Clave Única de Registro de Población (CURP)(del propietario y del productor)

Poder del representante conforme a la legislación civil del estado, en su caso.

Comprobante de domicilio, con antigüedad no mayor a tres meses (Aplica sólo al propietario del

predio)

Documento donde se especifique el número de cuenta bancaria y la Clave Bancaria

Estandarizada (CLABE), en su caso.

II.2. Personas Morales (Propietario y/o productor):

Identificación oficial vigente del representante legal.

Clave Única de Registro de Población (CURP) del representante legal.

Cédula de Identificación Fiscal (CIF) de la persona moral.

Copia del Acta constitutiva.

Poder otorgado “para actos de administración” respecto de un predio registrado en el

componente (deberá ser otorgado conforme a la legislación civil del estado).

Comprobante de domicilio de la persona moral; el domicilio debe coincidir con el domicilio fiscal

señalado en la Cédula de Identificación Fiscal (CIF). (Aplica sólo al propietario del predio).

Estado de cuenta bancario donde se especifique el número de cuenta bancaria y la Clave

Bancaria Estandarizada (CLABE).

Relación de beneficiarios integrantes de la persona moral, donde se especifique el nombre completo, la

CURP y la superficie que aporta cada uno de dichos integrantes.

“Este Programa es público, ajeno a cualquier partido político. Queda prohibido su uso para fines distintos a
los establecidos en el Programa”

100 (Cuarta Sección) DIARIO OFICIAL Domingo 28 de diciembre de 2014

COMPROBANTE DE ACTUALIZACIÓN DE DATOS Y ACREDITACIÓN DE LA VINCULACIÓN DEL INCENTIVO PARA CONTRIBUIR

A MEJORAR LA PRODUCTIVIDAD, AGRÍCOLA DEL COMPONENTE PROAGRO PRODUCTIVO DEL CICLO ____________

FOLIO DE ATENCIÓN: _________________________ FOLIO PREDIO: _________________________

DEL: __________________ DDR: _____________________ CADER: _____________________ MPIO: _____________________

EJIDO: ________________

ACTUALIZACIÓN DE DATOS:

FECHA DE LLENADO: ___/___/_____ (DD/MM/AAAA)

FOLIO PRODUCTOR: __________________ PERSONA: _______ RFC: ___________________________ RFE:

____________________ CURP: ___________________________

NOMBRE O RAZÓN SOCIAL: _____________________________ APELLIDO PATERNO: _______________________ APELLIDO

MATERNO: ______________________________

SUPERFICIE SEMBRADA:

RÉGIMEN CICLO SUP. SEMBRADA HÍDRICO

__________ _______ _____________ HA (ESTATUS JEFE DEL CADER: EJEMPLO:

DICTAMINACIÓN PENDIENTE DEL JEFE DEL CADER)

__________ _______ _____________ HA

 TOTAL _____________ HA

DATOS PARA DEPÓSITO DEL INCENTIVO EN CUENTA BANCARIA: BANCO: ______________ CUENTA: ________________

CLABE: ___________________________

ACREDITACIÓN DE LA VINCULACIÓN DEL INCENTIVO PARA CONTRIBUIR A MEJORAR LA PRODUCTIVIDAD:

FECHA DE LLENADO: ___/___/_____ (DD/MM/AAAA)

DOCUMENTO CON QUE ACREDITA: CLAVE: _____________ DESCRIPCIÓN:

___ FECHA DOCUMENTO___/___/_____ (DD/MM/AAAA)

NOMBRE O RAZÓN SOCIAL DEL EMISOR: __ RFC DEL

PROVEEDOR: __

VINCULACIÓN DEL INCENTIVO PARA CONTRIBUIR A MEJORARLA PRODUCTIVIDAD:

CATEGORÍA: CLAVE: __________ DESCRIPCIÓN: __

CONCEPTO: CLAVE: __________ DESCRIPCIÓN: __

FECHA DE LLENADO: ___/___/_____ (DD/MM/AAAA)

DOCUMENTO CON QUE ACREDITA: CLAVE: _____________ DESCRIPCIÓN:

___ FECHA DOCUMENTO___/___/_____ (DD/MM/AAAA)

Domingo 28 de diciembre de 2014 DIARIO OFICIAL (Cuarta Sección) 101

NOMBRE O RAZÓN SOCIAL DEL EMISOR: __ RFC DEL

PROVEEDOR: __

VINCULACIÓN DEL INCENTIVO PARA CONTRIBUIR A MEJORARLA PRODUCTIVIDAD:

CATEGORÍA: CLAVE: __________ DESCRIPCIÓN: __

CONCEPTO: CLAVE: __________ DESCRIPCIÓN: __

FECHA DE LLENADO: ___/___/_____ (DD/MM/AAAA)

DOCUMENTO CON QUE ACREDITA: CLAVE: _____________ DESCRIPCIÓN:

___ FECHA DOCUMENTO___/___/_____ (DD/MM/AAAA)

NOMBRE O RAZÓN SOCIAL DEL EMISOR: __ RFC DEL

PROVEEDOR: __

VINCULACIÓN DEL INCENTIVO PARA CONTRIBUIR A MEJORAR LA PRODUCTIVIDAD:

CATEGORIA: CLAVE: __________ DESCRIPCIÓN: __

CONCEPTO: CLAVE: __________ DESCRIPCIÓN: __

NOMBRE Y FIRMA DEL

PRODUCTOR

NOMBRE Y FIRMA DEL

TÉCNICO DEL CADER

NOMBRE Y FIRMA DEL

JEFE DEL CADER

SELLO DEL CADER

“PARA PAGO DEL INCENTIVO EL PRODUCTOR/A DEBERÁ DAR CUMPLIMIENTO A LA OBLIGACIÓN CONTENIDA EN EL

ARTÍCULO 32-D DEL CÓDIIGO FISCAL DE LA FEDERACIÓN"

MANIFIESTO BAJO PROTESTA DE DECIR VERDAD QUE LOS DATOS CONTENIDOS EN ESTE DOCUMENTO SON CIERTOS Y

REALES; QUE ME OBLIGO A CUMPLIR LAS REGLAS DE OPERACIÓN APLICABLES AL COMPONENTE PROAGRO PRODUCTIVO EN

LOS TÉRMINOS Y PLAZOS ESTABLECIDOS; QUE ME COMPROMETO A SEMBRAR LA SUPERFICIE ELEGIBLE OBJETO DEL

INCENTIVO; A VINCULAR EL INCENTIVO PARA CONTRIBUIR AL MEJORAMIENTO DE LA PRODUCTIVIDAD AGRÍCOLA. ASIMISMO

MANIFIESTO QUE LA DOCUMENTACIÓN CON LA QUE SE ACREDITA LA VINCULACIÓN DEL INCENTIVO, ES FEHACIENTE. DE LO

CONTRARIO, SE INSTAURARÁ EN MI CONTRA EL PROCEDIMIENTO ADMINISTRATIVO CORRESPONDIENTE.

EN CASO DE RECIBIR EL INCENTIVO POR DEPÓSITO EN CUENTA, EXIMO A LA SAGARPA DE CUALQUIER RESPONSABILIDAD

DERIVADA DEL IMPORTE DEL INCENTIVO QUE SE ME OTORGUE, EN LA CUENTA BANCARIA QUE PROPORCIONÉ. EN CUANTO

SAGARPA EFECTÚE EL DEPÓSITO DEL IMPORTE QUE ME CORRESPONDA EN DICHA CUENTA, ME DOY POR PAGADO; CON ESTE

DOCUMENTO ME HAGO SABEDOR DE QUE SAGARPA SE RESERVA EL DERECHO DE EMITIR EL INCENTIVO MEDIANTE OTRA

FORMA DE PAGO, CUANDO ASÍ LO DETERMINE. AUTORIZO A LA INSTITUCIÓN FINANCIERA PARA QUE A SOLICITUD DE SAGARPA

RETIRE LOS DEPÓSITOS DERIVADOS DE LOS PROGRAMAS DE SAGARPA EFECTUADOS POR ERROR EN MI CUENTA, ASÍ COMO

LOS QUE NO ME CORRESPONDAN Y SEAN REINTEGRADOS A LA CUENTA BANCARIA DEL PROGRAMA CORRESPONDIENTE.

 “ESTE PROGRAMA ES PÚBLICO, AJENO A CUALQUIER PARTIDO POLÍTICO. QUEDA PROHIBIDO EL USO PARA FINES

DISTINTOS A LOS ESTABLECIDOS EN EL PROGRAMA.”

LOS DATOS PERSONALES RECABADOS SERÁN PROTEGIDOS E INCORPORADOS Y TRATADOS EN EL SISTEMA DE DATOS

PERSONALES “BASE DE DATOS DE BENEFICIADOS DE PROGRAMAS DE INCENTIVOS” CON FUNDAMENTO EN EL ART.21 DEL

REGLAMENTO INTERIOR DE LA SAGARPA Y DE LA LEY FEDERAL DE TRANSPARENCIA Y ACCESO A LA INFORMACIÓN PÚBLICA

GUBERNAMENTAL, Y CUYA FINALIDAD ES PROPORCIONAR INFORMACIÓN SOBRE LOS BENEFICIADOS DE LOS DIVERSOS

PROGRAMAS DE INCENTIVOS”

“Este Programa es público, ajeno a cualquier partido político. Queda prohibido su uso para fines distintos a
los establecidos en el Programa.”

102 (Cuarta Sección) DIARIO OFICIAL Domingo 28 de diciembre de 2014

AVISO AL PRODUCTOR DE CAUSA DE NO PROCEDENCIA DE PAGO DEL INCENTIVO DEL COMPONENTE PROAGRO

PRODUCTIVO EN EL CICLO AGRÍCOLA ___________________

FOLIO DE ATENCIÓN: _________________________ FOLIO PREDIO: _________________________ FECHA DE

LLENADO: ___/___/_____ (DD/MM/AAAA)

DEL: _________________ DDR: ____________________ CADER: ____________________ MPIO: ____________________

EJIDO: ___________________

PERSONA: ___ CURP: ____________________________________ RFC: __

NOMBRE _____________________________APELLIDO PATERNO: _______________________ APELLIDO MATERNO:

RAZÓN SOCIAL:

EN CUMPLIMIENTO CON LO ESTABLECIDO POR LA LEY FEDERAL DE PROCEDIMIENTO ADMINISTRATIVO; CON

FUNDAMENTO Y PARA LOS EFECTOS PREVISTOS EN LAS REGLAS DE OPERACIÓN APLICABLES AL COMPONENTE

PROAGRO PRODUCTIVO VIGENTES, NOTIFICO A USTED LA NO PROCEDENCIA DE PAGO DEL INCENTIVO DEL COMPONENTE

PROAGRO PRODUCTIVO PARA EL CICLO AGRÍCOLA __ POR EL SIGUIENTE

MOTIVO: ___ (ESPECIFICAR)

EN EL EXPEDIENTE FALTAN EL DOCUMENTO DE: TIPO: ________________ DESCRIPCIÓN:

__

EN ESTE ACTO ME DOY POR NOTIFICADO QUE EN MI EXPEDIENTE FALTA(N) EL(LOS) DOCUMENTO(S) ARRIBA

SEÑALADO(S), EL (LOS) CUAL(ES) DEBERÉ PRESENTAR A MÁS TARDAR EL DÍA ___________________________ PARA TENER

DERECHO AL INCENTIVO DEL COMPONENTE PROAGRO PRODUCTIVO EN EL CICLO _________________________,

CONSCIENTE DE QUE DE NO PRESENTARLOS NO ME SERÁN OTORGADOS LOS BENEFICIOS QUE ME PUDIERAN

CORRESPONDER EN EL CICLO MENCIONADO.

“ESTE PROGRAMA ES PÚBLICO, AJENO A CUALQUIER PARTIDO POLÍTICO. QUEDA PROHIBIDO EL USO PARA FINES

DISTINTOS A LOS ESTABLECIDOS EN EL PROGRAMA.”

LOS DATOS PERSONALES RECABADOS SERÁN PROTEGIDOS E INCORPORADOS Y TRATADOS EN EL SISTEMA DE DATOS

PERSONALES “BASE DE DATOS DE BENEFICIADOS DE PROGRAMAS DE INCENTIVOS” CON FUNDAMENTO EN EL ART.21 DEL

REGLAMENTO INTERIOR DE LA SAGARPA Y DE LA LEY FEDERAL DE TRANSPARENCIA Y ACCESO A LA INFORMACIÓN

PÚBLICA GUBERNAMENTAL, Y CUYA FINALIDAD ES PROPORCIONAR INFORMACIÓN SOBRE LOS BENEFICIADOS DE LOS

DIVERSOS PROGRAMAS DE INCENTIVOS”

__

NOMBRE Y FIRMA DEL PRODUCTOR

NOMBRE Y FIRMA DEL

TÉCNICO DEL CADER

NOMBRE Y FIRMA DEL

JEFE DEL CADER

SELLO DEL CADER

“Este Programa es público, ajeno a cualquier partido político. Queda prohibido su uso para fines distintos a los establecidos en el

Programa.”

Domingo 28 de diciembre de 2014 DIARIO OFICIAL (Cuarta Sección) 103

No Categoría Clave Concepto

1
Capacitación y

asistencia técnica

1 Contratación de técnicos agrícolas

2 Asesoría técnica y Extensionismo

3 Eventos de transferencia de tecnologías

4 Evento de difusión

5 Cursos, seminarios, conferencias agrícolas

6 Elaboración de estudios

7 Elaboración de proyectos

8 Otros conceptos (de capacitación y asistencia técnica)

2 Aperos agrícolas

9 Arado

10 Azadón

11 Hoz

12 Rastrillo

13 Carretilla

14 Pala

15 Escardillas

16 Coa

17 Barreta

18 Tijeras

19 Alicates

20 Machetes

21 Otros conceptos (de aperos agrícolas)

3
Semillas y material

vegetativo

22 Semilla mejorada

23 Semilla híbrida

24 Semilla criolla o seleccionada

25 Plántula

26 Material de propagación

27 Módulo para producción de semilleros

28 Almácigos

29 Otros conceptos (de semilla y material vegetativo)

4

Fertilizantes,
abonos,

correctores y
sustratos

30 Fertilizante químico

31 Biofertilizantes

32 Abonos orgánicos (composta, lombricomposta, etc)

33 Sustratos

34 Reguladores de crecimiento (Auxinas, giberelinas, etc)

35 Otros conceptos (de fertilizantes, abonos, correctores y sustratos)

5
Insumo para

control
fitosanitario

36
Químicos (Insecticidas, fungicidas, bactericidas, acaricidas, feromonas,

otros)

37
Biológicos (bioinsecticidas, biofungicidas, biobactericidas, bioacaricidas,

feromonasotros)

104 (Cuarta Sección) DIARIO OFICIAL Domingo 28 de diciembre de 2014

38 Otros conceptos (de insumo para control fitosanitario)

6

Maquinaria y
equipo:

preparación del
terreno, siembra,

control
fitosanitario,
fertilización,

cosecha,
postcosecha

39 Tractor

40 Accesorios para tractor (amarre, llantas, rines, birlos)

41 Cinceles

42 Subsoleadores

43 Multiarado

44 Rastras

45 Cultivadoras (este implemento se utiliza en el aporque)

46 Escrepa cuchillas

47 Niveladoras láser

48 Zanjeadora

49 Motocultivadores

50 Sembradoras mecánicas

51 Sembradoras neumáticas

52 Sembradoras manuales

53 Trasplantadora

54 Aspersoras de tipo aguilón

55 Motoaspersora

56 Fertilizadoras

57 Espolvoreadores

58 Pulverizadores

59 Atomizadores

60 Nebulizadores

61 Fertilizadoras

62 Esparcidoras de estiércol

63 Formuladora de fertilizantes

64 Equipos para distribución de abonos (gaseosos, minerales, líquidos)

65 Deshojadoras de maíz estacionarias

66 Ensiladora accionada por el tractor

67 Remolques tirados por el tractor

68 Hileradora

69 Trilladora estacionaria accionada por el tractor

70 Triturador de rastrojo

71 Cosechadoras de granos autopropulsadas

72 Cosechadoras de forraje autopropulsadas

73 Empacadora

74 Cribadoras

Domingo 28 de diciembre de 2014 DIARIO OFICIAL (Cuarta Sección) 105

75 Beneficiadoras

76 Báscula

77 Autotransporte con refrigeración

78 Extractoras

79 Lavadoras

80 Hornos

81 Homogeneizadoras

82 Mezcladora

83 Molinos

84 Procesadoras

85 Peletizadoras

86 Peladoras

87 Picadoras

88 Pulidoras

89 Quebradoras

90 Refrigeradores

91 Remolques

92 Revolvedoras

93 Rotuladoras

94 Secadoras

95 Deshidratadoras

96 Seleccionadoras

97 Vagón

98 Cámara de frío

99 Cámara de maduración

100 Clasificadoras

101 Selladora

102 Estampadora

103 Otros conceptos (de maquinaria y equipo)

7
Infraestructura e

instalaciones
agrícolas

104 Almacén

105 Centro de acopio

106 Bodega

107 Silo

108 Construcción y/o mantenimiento de brechas y caminos

109 Construcción o mantenimiento de bordos o canales

110 Construcción o mantenimiento de

111 Obras para manejo de agua (ollas de agua, represas de agua)

112 Barreras rompevientos

106 (Cuarta Sección) DIARIO OFICIAL Domingo 28 de diciembre de 2014

113 Drenaje en parcelas

114 Electrificación

115 Fosa para báscula

116 Laboratorio

117 Nave industrial

118 Energía renovables

119 Planta de tratamiento de aguas residuales

120 Planta despepitadora

121 Destiladora

122 Sistema de bombeo

123 Terrazas

124 Planta recicladora de plástico agrícola

125 Plataforma de descarga

126 Estación meteorológicas

127 Otros conceptos (de infraestructura e instalaciones agrícolas)

8
Mano de obra y
arrendamientos

128 Jornales y mano de obra

129 Arrendamiento de maquinaria y equipo

130 Adquisición o renta de yunta

9
Gastos

administrativos y
pago de derechos

131 Pago de servicios (agua, electricidad)

132 Combustible (gasolina, diésel, combustóleo)

133 Adquisición de mobiliario y equipo para oficina

10
Gastos de

comercialización

134 Acopio

135 Flete

136 Empaque

137 Encerado

138 Etiquetado

139 Pulidoras

140 Pignoración de cosechas

141 Cribado

142 Otros conceptos (de comercialización)

11

Seguros,
coberturas
Agrícolas y
Servicios

Financieros

143 Seguro agrícola

144 Cobertura de precios de productos agrícolas

“Este programa es público, ajeno a cualquier partido político. Queda prohibido el uso para fines distintos a los
establecidos en el programa”

Domingo 28 de diciembre de 2014 DIARIO OFICIAL (Cuarta Sección) 107

Clave Documento para acreditación

1

Carta de declaración del productor bajo protesta de decir verdad, que vinculó el incentivo

para contribuir a mejorar la productividad agrícola (Sólo aplica para el estrato de

autoconsumo).

2 Factura.

3 Constancia de asistencia o participación en capacitación

4 Lista de raya.

5 Contrato.

6 Estado de cuenta bancario.

7 Póliza.

8 Recibo de pago.

9 Nota o ticket de compra.

10 Constancia de pago.

11

Folio de participación en algún otro Componente o Programa a cargo de la SAGARPA, tales

como: MASAGRO, PIMAF, Reconversión Productiva u otros. (Lo entrega el productor o lo

consulta el CADER en el Sistema Único de Registro de Información de personas físicas y

morales de los programas y servicios de la SAGARPA “SURI”).

Si el productor acredita la vinculación del incentivo con un documento diferente de los contenidos en este

catálogo, la Delegación, deberá ponerla a consideración de la Dirección General de Operación y Explotación

de Padrones, para análisis y, en su caso, la autorización respectiva.

“Este Programa es público, ajeno a cualquier partido político. Queda prohibido su uso para fines distintos a

los establecidos en el Programa”

108 (Cuarta Sección) DIARIO OFICIAL Domingo 28 de diciembre de 2014

(Sólo aplica para el estrato de autoconsumo)

COMPONENTE PROAGRO PRODUCTIVO

(Lugar)

 _______________________________, a _____ de ___________________ de 201____

SECRETARÍA DE AGRICULTURA, GANADERÍA,
DESARROLLO RURAL, PESCA Y ALIMENTACIÓN
(SAGARPA)
P R E S E N T E.

El que suscribe (nombre del productor o del representante legal) ______________________________con
CURP / R.F.C. (Física/Moral) _______________, como productor del predio denominado
_________________________ (nombre del predio), registrado en el Directorio del PROAGRO Productivo
con el folio de predio No. ________________ (el técnico del CADER lo asentará), con domicilio en

_______________________________________; mismo que señalo para oír y recibir toda clase de
notificaciones, por medio de la presente, DECLARO BAJO PROTESTA DE DECIR VERDAD que he
realizado las acciones que vinculan el incentivo del Componente PROAGRO Productivo, consistentes en:

Categoría:

Subcategoría:

Concepto (acciones de vinculación con la productividad:

Fecha de las acciones de vinculación con la productividad (dd|mm|yyyy): _ _ | _ _ | _ _ _ _

Importe: $ ________________

correspondiente al ciclo agrícola Otoño-Invierno () Primavera-Verano () (señalar con una “x” el
campo del ciclo en comento) del año __________ (indicar período) y que fueran comprometidas, en
cumplimiento a lo señalado por las Reglas de Operación aplicables al Componente PROAGRO Productivo,
a su Procedimiento General Operativo y en las disposiciones emanadas para dicho Componente.

PROTESTO LO NECESARIO

__

(NOMBRE Y FIRMA O HUELLA DIGITAL DEL PRODUCTOR O REPRESENTANTE LEGAL)

“Este Programa es público, ajeno a cualquier partido político. Queda prohibido su uso para fines distintos a
los establecidos en el Programa”

Domingo 28 de diciembre de 2014 DIARIO OFICIAL (Cuarta Sección) 109

ESTADO: AGUASCALIENTES. Aplica a COUSSA y a PRODEZA

Aguascalientes, Asientos, Calvillo, Cosío, El Llano, Jesús María, Pabellón de Arteaga, Rincón de Romos, San Francisco
de los Romo, San José de Gracia, Tepezalá.

ESTADO: BAJA CALIFORNIA. Aplica a COUSSA y a PRODEZA

Ensenada, Mexicali, Playas de Rosarito, Tecate, Tijuana

ESTADO: BAJA CALIFORNIA SUR. Aplica a COUSSA y a PRODEZA

Comondú, Mulegé, La Paz, Los Cabos, Loreto.

ESTADO: CAMPECHE. Solo aplica a COUSSA

Calakmul, Candelaria, Campeche, Carmen, Champotón, Escárcega

ESTADO: COAHUILA DE ZARAGOZA. Aplica a COUSSA y a PRODEZA

Arteaga, Candela, Castaños, Cuatro Ciénegas, Francisco I. Madero, Frontera, General Cepeda, Guerrero, Jiménez,
Juárez, Lamadrid, Matamoros, Monclova, Morelos, Múzquiz, Nadadores, Nava, Ocampo, Parras, Piedras Negras,
Progreso, Ramos Arizpe, Sabinas, Sacramento, Saltillo, San Buenaventura, San Juan de Sabinas, San Pedro, Sierra
Mojada, Torreón, Viesca, Villa Unión, Zaragoza.

Adicionalmente a los municipios ya señalados, a PRODEZA le aplican los siguientes:

Abasolo, Acuña, Allende, Escobedo, Hidalgo.

ESTADO: COLIMA. Le aplica sólo a COUSSA

Colima, Comala, Coquimatlán, Cuauhtémoc, Ixtlahuacán, Manzanillo, Minatitlán, Villa de Alvarez, Tecomán.

ESTADO: CHIAPAS. Le aplica solo a COUSSA

Acacoyagua, Acapetahua, Aldama, Amatenango de la Frontera, Angel Albino Corzo, Arriaga, Bejucal de Ocampo,
Benemérito de las Américas, Cacahoatán, Chalchihuitán, Chamula, Chanal, Chenalhó, Chiapa de Corzo, Chicomuselo,
Comitán de Domínguez, El Porvenir, Escuintla, Frontera Comalapa, Huehuetán, Huixtán, La Concordia, La Grandeza, La
Independencia, Larráinzar, Mapastepec, Marqués de Comillas, Mazapa de Madero, Mazatán, Mitontic, Montecristo de
Guerrero, Motozintla, Oxchuc, Pantelhó, Pijijiapan, San Juan Cancuc, Santiago el Pinar, Siltepec, Sitalá, Suchiate,
Tonalá, Tuxtla Chico, Tuzantán, Unión Juárez, Villa Comaltitlán, Villa Corzo, Villaflores, Zinacantán, Altamirano,
Amatenango del Valle, El Bosque, Cintalapa, Chilón, Huitiupán, Jitotol, Las Margaritas, Ocosingo, Ocotepec,
Ocozocoautla de Espinosa, Palenque, Pueblo Nuevo Solistahuacán, Sabanilla, Salto de Agua, San Cristóbal de las
Casas, Simojovel, Tapachula, Tecpatán, Tenejapa, Teopisca, Tila, La Trinitaria, Tumbalá, Tuxtla Gutiérrez, Venustiano
Carranza, Yajalón, San Lucas, Maravilla Tenejapa.

ESTADO: CHIHUAHUA. Aplica a COUSSA y a PRODEZA

Ahumada, Allende, Ascensión, Bachíniva, Camargo, Carichí, Coronado, Coyame del Sotol, Cuauhtémoc, Chihuahua, Dr.
Belisario Domínguez, Galeana, Gran Morelos, Guadalupe, Hidalgo del Parral, Janos, Jiménez, Juárez, Julimes, López,
Manuel Benavides, Matamoros, Meoqui, Namiquipa, Nonoava, Nuevo Casas Grandes, Ojinaga, Praxedis G. Guerrero,
Riva Palacio, Rosales, San Francisco de Borja, San Francisco de Conchos, Santa Bárbara, Satevó,

Adicionalmente a los municipios ya señalados, solo a COUSSA le aplican los siguientes:

Batopilas, Bocoyna, Casas Grandes, Guachochi, Guadalupe y Calvo, Guazapares, Guerrero, Madera, Maguarichi,
Matachí, Ocampo, Urique, Uruachi, Morelos.

Adicionalmente a los municipios ya señalados, sólo a PRODEZA le aplican los siguientes:

Aldama, Aquiles Serdán, Bachíniva, Buenaventura, Cusihuiriachi, Delicias, Santa Isabel, Huejotitán, Rosario, San

110 (Cuarta Sección) DIARIO OFICIAL Domingo 28 de diciembre de 2014

Francisco del Oro.

ESTADO: DISTRITO FEDERAL. Le aplica sólo a COUSSA

Alvaro Obregón, Milpa Alta, Tlalpan, Xochimilco, Gustavo A. Madero, Iztapalapa.

ESTADO: DURANGO. Aplica a COUSSA y a PRODEZA

Canatlán, Coneto de Comonfort, Cuencamé, Durango, El Oro, General Simón Bolívar, Gómez Palacio, Guadalupe
Victoria, Hidalgo, Indé, Lerdo, Mapimí, Nazas, Nombre de Dios, Ocampo, Pánuco de Coronado, Peñón Blanco, Poanas,
Rodeo, San Bernardo, San Juan de Guadalupe, San Juan del Río, San Luis del Cordero, San Pedro del Gallo, Santa
Clara, Súchil, Tlahualilo, Vicente Guerrero.

Adicionalmente a los municipios ya señalados, sólo a COUSSA le aplican los siguientes:

Canelas, Guanaceví, Mezquital, Otáez, Pueblo Nuevo, San Dimas, Santiago Papasquiaro, Tamazula, Tepehuanes,
Topia.

Adicionalmente a los municipios ya señalados, sólo a PRODEZA le aplica el siguiente:

Nuevo Ideal.

ESTADO: GUANAJUATO. Aplica a COUSSA y a PRODEZA

Atarjea, Doctor Mora, Ocampo, Santa Catarina, San Diego de la Unión, San Felipe, San José Iturbide, San Luis de la
Paz, San Miguel de Allende, Tierra Blanca, Victoria, Xichú,

Adicionalmente a los municipios ya señalados, sólo a COUSSA le aplican los siguientes:

Doctor Hidalgo Cuna de la Independencia Nal., San Miguel de Allende, Celaya, Irapuato, León, Pénjamo, Silao.

Adicionalmente a los municipios ya señalados, sólo a PRODEZA le aplica los siguientes:

Allende, Comonfort, Dolores Hidalgo, Guanajuato.

ESTADO: GUERRERO. Aplica a COUSSA y a PRODEZA

Ahuacuotzingo, Alcozauca de Guerrero, Alpoyeca, Atlamajalcingo del Monte, Atlixtac, Ayutla de los Libres, Azoyú,
Copala, Copanatoyac, Cuajinicuilapa, Cualác, Cuautepec, Chilapa de Álvarez, Florencio Villarreal, Huamuxtitlán,
Igualapa, Malinaltepec, Metlatónoc, Olinalá, Ometepec, San Luis Acatlán, San Marcos, Tecoanapa, Tlacoachistlahuaca,
Tlacoapa, Tlalixtaquilla de Maldonado, Tlapa de Comonfort, Xalpatláhuac, Xochihuehuetlán, Xochistlahuaca, Zapotitlán
Tablas, Zitlala, Copalillo,

Adicionalmente a los municipios ya señalados, sólo a COUSSA le aplican los siguientes:

Acatepec, Cochoapa el Grande, Acapulco de Juárez, Ajuchitlán del Progreso, Atoyac de Álvarez, Coahuayutla de José
María Izazaga, Coyuca de Benítez, Chilpancingo de los Bravo, General Heliodoro Castillo, Zihuatanejo de Azueta,
Leonardo Bravo, Mártir de Cuilapan, Quechultenango, San Miguel Totolapan, Taxco de Alarcón, Técpan de Galeana,
Teloloapan, Tixtla de Guerrero, José Joaquín de Herrera, Iliatenco, Azoyú, Juan R. Escudero, Marquelia.

Adicionalmente a los municipios ya señalados, sólo a PRODEZA le aplica el siguiente:

Atenango del Rio.

ESTADO: HIDALGO. Aplica a COUSSA y a PRODEZA

Actopan, Alfajayucan, Atotonilco el Grande, Cardonal, Chapantongo, Chilcuautla, El Arenal, Huichapan, Ixmiquilpan,
Jacala de Ledezma, Nopala de Villagrán, Pacula, Santiago de Anaya, Tasquillo, Tecozautla, Zimapán.

Adicionalmente a los municipios ya señalados, sólo a COUSSA le aplican los siguientes:

Acatlán, , Epazoyucan, Huasca de Ocampo, Mineral del Chico, Singuilucan, Zempoala, Huehuetla, Huejutla de Reyes,
San Bartolo Tutotepec, Xochiatipan, Yahualica.

Adicionalmente a los municipios ya señalados, sólo a PRODEZA le aplica los siguientes:

Ajacuba, Atitalaquia, Atotonilco de Tula, Eloxochitlán, Francisco I. Madero, Metztitlán, Mixquiahuala de Juárez, Nicolás
Flores, Progreso de Obregón, San Salvador, Tepetitlán, Tetepango, Tezontepec de Aldama, Tlahuelilpan, Tlahuiltepa,
Tlaxcoapan, Tula de Allende.

ESTADO: JALISCO. Aplica a COUSSA y a PRODEZA

Bolaños, Colotlán, Chimaltitán, Encarnación de Díaz, Huejúcar, Huejuquilla el Alto, Ojuelos de Jalisco, Santa María de
los Angeles.

Adicionalmente a los municipios ya señalados, sólo a COUSSA le aplican los siguientes:

Mezquitic, Villa Guerrero, Guadalajara, Tlajomulco de Zúñiga, Tlaquepaque, Tonalá, Zapopan.

Adicionalmente a los municipios ya señalados, sólo a PRODEZA le aplica los siguientes:

Hostotipaquillo, Lagos de Moreno, San Gabriel, San Juan de los Lagos, San Martín de Bolaños, Teocaltiche, Tequila,

Domingo 28 de diciembre de 2014 DIARIO OFICIAL (Cuarta Sección) 111

Tolimán, Tonaya, Tuxcacuesco, Unión de San Antonio, Villa Hidalgo, Zapotitlán de Vadillo.

ESTADO: MEXICO. Le aplica sólo a COUSSA

Amatepec, San Felipe del Progreso, San José del Rincón, Acambay, Almoloya de Juárez, Atizapán de Zaragoza, Chalco,
Chimalhuacán, Ecatepec de Morelos, Ixtapaluca, Ixtapan del Oro, Ixtlahuaca, Jiquipilco, Naucalpan de Juárez,
Nezahualcóyotl, Nicolás Romero, La Paz, Sultepec, Tecámac, Tejupilco, Temascalcingo, Temoaya, Tenancingo,
Texcoco, Tlalnepantla de Baz, Toluca, Tultitlán, Villa Victoria, Zinacantepec, Zumpahuacán, Cuautitlán Izcalli, Valle de
Chalco Solidaridad, Luvianos.

ESTADO: MICHOACAN DE OCAMPO. Le aplica sólo a COUSSA

Aguililla, Aquila, Arteaga, Carácuaro, Coahuayana, Coalcomán de Vázquez Pallares, Chinicuila, La Huacana, Huetamo,
Madero, Nocupétaro, San Lucas, Tiquicheo de Nicolás Romero, Tumbiscatío, Turicato, Tuzantla, Tzitzio, Hidalgo,
Maravatío, Morelia, Uruapan, Zamora, Zitácuaro.

ESTADO: MORELOS. Le aplica sólo a COUSSA

Ocuituco, Puente de Ixtla, Temoac, Tepalcingo, Tetela del Volcán, Tlaquiltenango, Yecapixtla, Zacualpan de Amilpas,
Cuernavaca.

ESTADO: NAYARIT. Le aplica sólo a COUSSA

Acaponeta, Compostela, Del Nayar, Huajicori, La Yesca, Rosamorada, Santa María del Oro, Santiago Ixcuintla, Tepic.

ESTADO: NUEVO LEON. Aplica a COUSSA y a PRODEZA

Anáhuac, Aramberri, Cadereyta Jiménez, China, Dr. Arroyo, Dr. Coss, Galeana, García, Gral. Bravo, Gral. Zaragoza,
Iturbide, Lampazos de Naranjo, Mier y Noriega, Mina, Parás, Pesquería, Los Ramones, Rayones, Sabinas Hidalgo,
Salinas Victoria, Vallecillo, Villaldama, Monterrey.

Adicionalmente a los municipios ya señalados, sólo a COUSSA le aplican los siguientes:

Gral. Terán, Linares.

Adicionalmente a los municipios ya señalados, solo a PRODEZA le aplica los siguientes:

Abasolo, Agualeguas, Allende, Apodaca, Bustamante, Carmen, Cerralvo, Ciénega de Flores, Dr. González, Gral.
Escobedo, Gral. Treviño, Gral. Zuazua, Guadalupe, Higueras, Hidalgo, Juárez, Los Aldamas, Los Herreras, Marín,
Melchor Ocampo, Pesquería, San Pedro Garza García, San Nicolás de los Garza, Santa Catarina, Santiago.

ESTADO: OAXACA. Aplica a COUSSA y a PRODEZA

Asunción Cuyotepeji, Asunción Nochixtlán, Calihualá, Coicoyán de las Flores, Concepción Buenavista, Cosoltepec,
Chalcatongo de Hidalgo, Fresnillo de Trujano, Guadalupe de Ramírez, Heroica Ciudad de Huajuapan de León, Heroica
Ciudad de Tlaxiaco, Ixpantepec Nieves, La Trinidad Vista Hermosa, Magdalena Jaltepec, Magdalena Peñasco,
Magdalena Yodocono de Porfirio Díaz, Magdalena Zahuatlán, Mariscala de Juárez, San Agustín Atenango, San Agustín
Tlacotepec, San Andrés Dinicuiti, San Andrés Lagunas, San Andrés Nuxiño, San Andrés Sinaxtla, San Andrés
Tepetlapa, San Antonino Monte Verde, San Antonio Acutla, San Bartolomé Yucuañe, San Bartolo Soyaltepec, San
Cristóbal Amoltepec, San Cristóbal Suchixtlahuaca, San Esteban Atatlahuca, San Francisco Chindúa, San Francisco
Jaltepetongo, San Francisco Nuxaño, San Francisco Teopan, San Francisco Tlapancingo, San Jerónimo Silacayoapilla,
San Jorge Nuchita, San José Ayuquila, San Juan Achiutla, San Juan Bautista Coixtlahuaca, San Juan Bautista
Suchitepec, San Juan Bautista Tlachichilco, San Juan Cieneguilla, San Juan Diuxi, San Juan Ihualtepec, San Juan
Mixtepec - Distr. 08 -, San Juan Ñumí, San Juan Sayultepec, San Juan Tamazola, San Juan Teita, San Juan
Teposcolula, San Juan Yucuita, San Lorenzo Victoria, San Marcos Arteaga, San Martín Huamelúlpam, San Martín
Itunyoso, San Martín Peras, San Martín Zacatepec, San Mateo Etlatongo, San Mateo Nejápam, San Mateo Peñasco,
San Mateo Sindihui, San Mateo Tlapiltepec, San Miguel Achiutla, San Miguel Ahuehuetitlán, San Miguel Amatitlán, San
Miguel Chicahua, San Miguel el Grande, San Miguel Huautla, San Miguel Piedras, San Miguel Tecomatlán, San Miguel
Tequixtepec, San Miguel Tlacotepec, San Miguel Tulancingo, San Nicolás Hidalgo, San Pedro Coxcaltepec Cántaros,
San Pedro Mártir Yucuxaco, San Pedro Molinos, San Pedro Nopala, San Pedro Teozacoalco, San Pedro Tidaá, San
Pedro Topiltepec, San Pedro y San Pablo Teposcolula, San Pedro y San Pablo Tequixtepec, San Pedro Yucunama, San
Sebastián Nicananduta, San Sebastián Tecomaxtlahuaca, San Simón Zahuatlán, Santa Catarina Tayata, Santa Catarina
Ticuá, Santa Catarina Yosonotú, Santa Catarina Zapoquila, Santa Cruz de Bravo, Santa Cruz Nundaco, Santa Cruz
Tacache de Mina, Santa Cruz Tacahua, Santa Cruz Tayata, Santa Magdalena Jicotlán, Santa María Apazco, Santa
María Camotlán, Santa María Chachoápam, Santa María del Rosario, Santa María Nativitas, Santa María Nduayaco,
Santa María Tataltepec, Santa María Yolotepec, Santa María Yosoyúa, Santa María Yucuhiti, Santiago Apoala, Santa
Inés de Zaragoza, Santiago Ayuquililla, Santiago Cacaloxtepec, Santiago Chazumba, Santiago del Río, Santiago
Huajolotitlán, Santiago Huauclilla, Santiago Ihuitlán Plumas, Santiago Juxtlahuaca, Santiago Miltepec, Santiago Nejapilla,
Santiago Nundiche, Santiago Nuyoó, Santiago Tamazola, Santiago Tepetlapa, Santiago Tilantongo, Santiago Tillo,
Santiago Yolomécatl, Santiago Yosondúa, Santiago Yucuyachi, Santo Domingo Ixcatlán, Santo Domingo Nuxaá, Santo
Domingo Tlatayápam, Santo Domingo Tonalá, Santo Domingo Tonaltepec, Santo Domingo Yanhuitlán, Santo Domingo
Yodohino, Santos Reyes Tepejillo, Santos Reyes Yucuná, Santo Tomás Ocotepec, San Vicente Nuñú, Silacayoápam,
Teotongo, Tepelmeme Villa de Morelos, Tezoatlán de Segura y Luna, Tlacotepec Plumas, Villa de Chilapa de Díaz, Villa

112 (Cuarta Sección) DIARIO OFICIAL Domingo 28 de diciembre de 2014

de Tamazulápam del Progreso, Villa Tejúpam de la Unión, Yutanduchi de Guerrero, Zapotitlán Lagunas, Zapotitlán
Palmas, San Antonio Sinicahua.

Adicionalmente a los municipios ya señalados, sólo a COUSSA le aplican los siguientes:

Santiago Llano Grande, , Asunción Ocotlán, Candelaria Loxicha, Coatecas Altas, Cuyamecalco Villa de Zaragoza,
Chiquihuitlán de Benito Juárez, Eloxochitlán de Flores Magón, Mesones Hidalgo, Huautepec, Magdalena Mixtepec,
Magdalena Teitipac, Mazatlán Villa de Flores, Oaxaca de Juárez, San Agustín Loxicha, San Andrés Paxtlán, San Andrés
Teotilálpam, San Antonio Tepetlapa, San Bartolomé Ayautla, San Carlos Yautepec, San Cristóbal Amatlán, San Felipe
Jalapa de Díaz, San Felipe Usila, San Francisco Chapulapa, San Francisco Logueche, San Francisco Ozolotepec, San
Ildefonso Sola, San Jacinto Tlacotepec, San Jerónimo Coatlán, San Jerónimo Taviche, San Jerónimo Tecóatl, San José
Independencia, San José Lachiguiri, San José Tenango, San Juan Bautista Atatlahuca, San Juan Bautista
Tlacoatzintepec, San Juan Bautista Tuxtepec, San Juan Coatzóspam, San Juan Comaltepec, San Juan Lachao, San
Juan Lachigalla, San Juan Lalana, San Juan Ozolotepec, San Juan Petlapa, San Juan Tepeuxila, San Lorenzo, San
Lorenzo Cuaunecuiltitla, San Lorenzo Texmelúcan, San Lucas Camotlán, San Lucas Ojitlán, San Lucas Zoquiápam, San
Marcial Ozolotepec, San Mateo del Mar, San Melchor Betaza, San Miguel Coatlán, San Miguel Mixtepec, San Miguel
Quetzaltepec, San Miguel Soyaltepec, San Miguel Tenango, San Miguel Tilquiápam, San Pablo Tijaltepec, San Pedro
Atoyac, San Pedro el Alto, San Pedro Ixcatlán, San Pedro Mártir, San Pedro Ocotepec, San Pedro Quiatoni, San Pedro
Sochiápam, San Pedro Taviche, San Pedro Teutila, Villa de Tututepec de Melchor Ocampo, San Pedro y San Pablo
Ayutla, Santa Ana Ateixtlahuaca, Santa Ana Cuauhtémoc, Santa Ana Zegache, Santa Catalina Quierí, Santa Catarina
Loxicha, Santa Catarina Mechoacán, Santa Cruz Acatepec, Santa Cruz Xitla, Santa Cruz Zenzontepec, Santa Inés del
Monte, Santa Lucía Miahuatlán, Santa Lucía Monteverde, Santa María la Asunción, Santa María Chilchotla, Santa María
Chimalapa, Santa María Ozolotepec, Santa María Pápalo, Santa María Quiegolani, Santa María Temaxcaltepec, Santa
María Teopoxco, Santa María Tepantlali, Santa María Tlalixtac, Santa María Totolapilla, Santa María Zaniza, Santiago
Amoltepec, Santiago Atitlán, Santiago Camotlán, Santiago Choápam, Santiago Ixcuintepec, Santiago Ixtayutla, Santiago
Jocotepec, Santiago Texcalcingo, Santiago Textitlán, Santiago Tlazoyaltepec, Santiago Yaitepec, Santiago Zacatepec,
Santo Domingo de Morelos, Santo Domingo Ozolotepec, Santo Domingo Roayaga, Santo Domingo Tepuxtepec, Santos
Reyes Pápalo, San Vicente Coatlán, Tataltepec de Valdés, Totontepec Villa de Morelos, Yaxe.

ESTADO: PUEBLA. Aplica a COUSSA y a PRODEZA

Acatlán, Ahuehuetitla, Albino Zertuche, Altepexi, Atexcal, Axutla, Caltepec, Cohetzala, Coyotepec, Cuayuca de Andrade,
Chiautla, Chigmecatitlán, Chila, Chila de la Sal, Chinantla, Guadalupe, Huatlatlauca, Huehuetlán el Chico, Ixcamilpa de
Guerrero, Ixcaquixtla, Izúcar de Matamoros, Jolalpan, Juan N. Méndez, Molcaxac, Petlalcingo, Piaxtla, San Gabriel
Chilac, San Jerónimo Xayacatlán, San José Miahuatlán, San Juan Atzompa, San Miguel Ixitlán, San Pablo Anicano, San
Pedro Yeloixtlahuaca, Santa Catarina Tlaltempan, Santa Inés Ahuatempan, Tecomatlán, Tehuacán, Tehuitzingo,
Teotlalco, Tepexi de Rodríguez, Totoltepec de Guerrero, Tulcingo, Xayacatlán de Bravo, Xicotlán, Zacapala, Zapotitlán,
Zinacatepec.

Adicionalmente a los municipios ya señalados, sólo a COUSSA le aplican los siguientes:

Coatzingo, Huitziltepec, La Magdalena Tlatlauquitepec, Huehuetlán el Grande, Tlacotepec de Benito Juárez,
Tzicatlacoyan, Xochitlán Todos Santos, Ajalpan, Atempan, Atlixco, Camocuautla, Eloxochitlán, Huauchinango, Huitzilan
de Serdán, Puebla, San Andrés Cholula, San Antonio Cañada, Vicente Guerrero, Xicotepec, Zoquitlán.

ESTADO: QUERETARO DE ARTEAGA. Aplica a COUSSA y a PRODEZA

Arroyo Seco, Cadereyta de Montes, Colón, Ezequiel Montes, El Marqués, Pedro Escobedo, Peñamiller, Querétaro, San
Joaquín, San Juan del Río, Tequisquiapan, Tolimán.

Adicionalmente a los municipios ya señalados, sólo a COUSSA le aplican los siguientes:

Amealco de Bonfil, Pinal de Amoles, Huimilpan, Jalpan de Serra, Landa de Matamoros.

Adicionalmente a los municipios ya señalados, sólo a PRODEZA le aplica el siguiente:

Corregidora.

ESTADO: QUINTANA ROO. Le aplica sólo a COUSSA

Othón P. Blanco, Benito Juárez.

ESTADO: SAN LUIS POTOSÍ. Aplica a COUSSA y a PRODEZA

Ahualulco, Armadillo de los Infante, Cedral, Cerritos, Cerro de San Pedro, Ciudad del Maíz, Charcas, Guadalcázar,
Mexquitic de Carmona, Moctezuma, Rioverde, Salinas, San Ciro de Acosta, San Luis Potosí, San Nicolás Tolentino,
Santa María del Río, Santo Domingo, Tierra Nueva, Venado, Villa de Arriaga, Villa de Guadalupe, Villa de Ramos, Villa
de Reyes, Villa Hidalgo, Villa Juárez, Zaragoza, Villa de Arista.

Adicionalmente a los municipios ya señalados, sólo a COUSSA le aplican los siguientes:

Lagunillas, Santa Catarina, Aquismón, Tamazunchale, Tanlajás, Xilitla, Matlapa.

Domingo 28 de diciembre de 2014 DIARIO OFICIAL (Cuarta Sección) 113

Adicionalmente a los municipios ya señalados, sólo a PRODEZA le aplican los siguientes:

Alaquines, Cárdenas, Catorce, Matehuala, Soledad de Graciano Sánchez, Vanegas, Villa de la Paz.

ESTADO: SINALOA. Aplica a COUSSA y a PRODEZA

Ahome, Angostura, Culiacán, Choix, Elota, El Fuerte, Guasave, Mazatlán, Mocorito, Rosario, Salvador Alvarado, San
Ignacio,

Adicionalmente a los municipios ya señalados, sólo a COUSSA le aplican los siguientes:

Badiraguato, Concordia, Cosalá, Escuinapa, Sinaloa, Navolato.

ESTADO: SONORA. Aplica a COUSSA y a PRODEZA

Aconchi, Agua Prieta, Arivechi, Arizpe, Bacadéhuachi, Bacanora, Banámichi, Baviácora, Bavispe, Benjamín Hill,
Caborca, Cajeme, Cananea, Carbó, La Colorada, Cucurpe, Cumpas, Divisaderos, Empalme, Fronteras, Granados,
Guaymas, Hermosillo, Huachinera, Huatabampo, Huépac, Imuris, Magdalena, Mazatán, Moctezuma, Naco, Nácori Chico,
Nacozari de García, Navojoa, Nogales, Onavas, Opodepe, Pitiquito, Rayón, Sahuaripa, San Felipe de Jesús, San Miguel
de Horcasitas, San Pedro de la Cueva, Santa Ana, Sáric, Soyopa, Suaqui Grande, Tepache, Tubutama, Ures, Villa
Hidalgo, Villa Pesqueira.

Adicionalmente a los municipios ya señalados, sólo a COUSSA le aplican los siguientes:

Álamos, Bacerac, Huásabas, Quiriego, Rosario, Yécora, Etchojoa.

Adicionalmente a los municipios ya señalados, sólo a PRODEZA le aplican los siguientes:

Altar, Atil, Bacoachi, Bacum, Etchojoa, Oquitoa, Puerto Peñasco, San Javier, San Luis Río Colorado, Santa Cruz,
Trincheras, General Plutarco Elías Calles, Benito Juárez, San Ignacio Río Muerto.

ESTADO: TAMAULIPAS. Aplica a COUSSA y a PRODEZA

Abasolo, , Burgos, Bustamante, Camargo, Casas, Cruillas, González, Güémez, Gustavo Díaz Ordaz, Hidalgo, Jaumave,
Jiménez, Llera, Mainero, Matamoros, Méndez, Mier, Miguel Alemán, Miquihuana, Nuevo Morelos, Padilla, Palmillas,
Reynosa, San Carlos, San Fernando, San Nicolás, Soto la Marina, Tula, Victoria, Villagrán.

Adicionalmente a los municipios ya señalados, sólo a COUSSA le aplican los siguientes:

Aldama, Altamira, Antiguo Morelos, Gómez Farías, El Mante, Ocampo, Xicoténcatl.

Adicionalmente a los municipios ya señalados, sólo a PRODEZA le aplican los siguientes:

Guerrero, Rio Bravo, Valle Hermoso.

ESTADO: TABASCO. Le aplica sólo a COUSSA

Centla, Huimanguillo, Macuspana, Tacotalpa, Tenosique, Cárdenas, Centro, Comalcalco, Cunduacán.

ESTADO: TLAXCALA. Le aplica sólo a COUSSA

Altzayanca, Españita, Emiliano Zapata, El Carmen Tequexquitla, San Pablo del Monte, Ziltlaltépec de Trinidad Sánchez
Santo.

ESTADO: VERACRUZ-LLAVE. Le aplica sólo a COUSSA

Actopan, Alto Lucero de Gutiérrez Barrios, Tlaltetela, Benito Juárez, Comapa, Cotaxtla, Coyutla, Chalma, Chiconamel,
Chicontepec, Chinampa de Gorostiza, Chontla, Chumatlán, Espinal, Huayacocotla, Ignacio de la Llave, Ixcatepec,
Ixhuatlán del Café, Jalacingo, Jamapa, Manlio Fabio Altamirano, Mecatlán, Medellín, Naranjal, Ozuluama de
Mascareñas, Pánuco, Paso de Ovejas, Perote, Platón Sánchez, Pueblo Viejo, Puente Nacional, Soledad de Doblado,
Soteapan, Tamalín, Tamiahua, Tampico Alto, Tancoco, Tantima, Tantoyuca, Castillo de Teayo, Tecolutla, Temapache,
Tempoal, Tepetzintla, Tezonapa, Tihuatlán, Tlacotepec de Mejía, Tlalixcoyan, Túxpam, Zentla, Zozocolco de Hidalgo,
Tatahuicapan de Juárez, Acayucan, Altotonga, Aquila, Atzalan, Calcahualco, Coatzacoalcos, Coscomatepec, Las
Choapas, Filomeno Mata, Ilamatlán, Ixhuatlán de Madero, Xalapa, Mecayapan, Minatitlán, Mixtla de Altamirano,
Papantla, La Perla, Playa Vicente, San Andrés Tuxtla, Soledad Atzompa, Tehuipango, Veracruz, Zongolica,
Zontecomatlán de López y Fuentes.

ESTADO: YUCATÁN. Le aplica sólo a COUSSA

Chankom, Maxcanú, Opichén, Progreso, Tekax, Ticul, Mérida, Tahdziú.

ESTADO: ZACATECAS. Aplica a COUSSA y a PRODEZA

Apozol, Apulco, Calera, Cañitas de Felipe Pescador, Concepción del Oro, Cuauhtémoc, Fresnillo, Genaro Codina,
General Enrique Estrada, General Francisco R. Murguía, General Pánfilo Natera, Guadalupe, Huanusco, Jalpa, Jerez,
Juchipila, Loreto, Luis Moya, Mazapil, Melchor Ocampo, Mezquital del Oro, Miguel Auza, Momax, Morelos, Moyahua de
Estrada, Nochistlán de Mejía, Noria de Ángeles, Ojocaliente, Pánuco, Pinos, Río Grande, Sain Alto, El Salvador,
Sombrerete, Susticacán, Tabasco, Tepetongo, Trancoso, Valparaíso, Vetagrande, Villa de Cos, Villa García, Villa
González Ortega, Villa Hidalgo, Villanueva, Zacatecas.

Adicionalmente a los municipios ya señalados, sólo a COUSSA le aplican los siguientes:

Atolinga, Chalchihuites, El Plateado de Joaquín Amaro, Jiménez del Teul, Juan Aldama, Monte Escobedo, Tepechitlán,
Teul de González Ortega, Tlaltenango de Sánchez Román.

114 (Cuarta Sección) DIARIO OFICIAL Domingo 28 de diciembre de 2014

“Este Programa es público, ajeno a cualquier partido político. Queda prohibido su uso para fines distintos a los

establecidos en el Programa”
(Continúa en la Quinta Sección)

